
Környezetkímélő technológia

Fugabella
® Eco

A Kerakoll számára a burkolástechnikai ágazatban
a leglátványosabb projekt a bármilyen típusú
burkolóanyag környezetkímélő környezetbarát
dekorációja.

Ezért a mérnökeink számára kezdetektől fogva a
leginkább környezetkímélő, a legjobb esztétikai
eredményt és maximális funkcionalitást biztosító
megoldások kutatása egymástól elválaszthatatlan
elemeket jelentettek.

Egy felület burkolása valaminek a közlését,
egy tendencia, egy divat, vagy egy életstílus
kifejezését jelenti. Ezen felületek díszítése
végtelen szín- és anyag kombinációval a stílus
apró részleteinek meghatározását jelenti, játékot
a formákkal, kontrasztok kialakítását vagy éppen
a folyamatosság biztosítását.

A felületek esztétikai, környezeti és technikai
értékei az igények változásával módosulnak, ezért
a Kerakoll egyre modernebb és egyre sokoldalúbb
anyagokat kutat.

környezetbarát
ásványi alapú fugázók
GreenBuilding
építkezéshez

Fugabella
® Eco

2

Fugabella
® Eco Környezetkímélő technológia

GreenBuilding tervezés és építkezés
A GreenBuilding tervezés és építkezés az egészség és az életminőség javítása,
valamint a környezetvédelem felé forduló konstruktív egyensúly kialakítását jelenti.
A technológiai kutatás nem létezhet erős környezettudatosság nélkül, ez a már
létező, alternatív vagy természetes eredetű anyagok újfajta felhasználására irányuló
tudatos választásokon keresztül kerül kifejezésre.
A Fugabella® Eco termékcsalád fugázói a GreenBuilding Rating értékelési módszer
szerint, mint környezetbarát, ásványi alapú anyagok ECO besorolást és jelet kaptak,
amelyek tiszta, természetes mésszel stabilizált igen alacsony illékony szervesvegyület
kibocsátású, egykomponensű, specifikusan magas színtartó fugákhoz kifejlesztett
természetes baktérium- és gombaállók, inert hulladékként újrahasznosíthatóak.
A Fugabella® termékcsalád ECO jele garancia a tervező, a burkoló és a megrendelő
számára, hogy az alkalmazott termék megfelel a GreenBuilding Rating szerinti
környezetbarát előírásoknak

Fugabella® Eco New Collection, ideális a GreenBuilding építkezésekhez.

M

ineral ≥ 60 %

Természetes anyagok tartalma
meghaladja a 60%-ot.

A súlyarányok szerint a termék
komponenseinek legalább 60%-a
ásványi eredetű. A kvarcfélék
és az ásványi granulátumok
vegyileg nem épülnek le,
és nincs semmilyen káros
biológiai kölcsönhatásuk; ezért
a környezetre és az emberekre
gyakorolt hatásuk alacsonynak
vagy semlegesnek tekintendők.

≤ 250 g/kg

Alacsony CO
2
 kibocsátás:

nem éri el a 250 g/kg
értéket
Egy innovatív kutatási
program lehetővé tette azonos
teljesítményű új generációs
alacsonyabb kötőanyag tartalmú
egykomponensű termékek
kifejlesztését, ezzel jelentősen
csökkenteni lehet a légköri CO

2

kibocsátást.
R

ecycled Mineral ≥

 3
0

%

Újrahasznosított anyagok
tartalma meghaladja a 30%-ot.

A termék teljes súlyának legalább
30%-a melléktermékből vagy
újrahasznosított alapanyagból
származó újrahasznosított
ásványként besorolt komponens
(egyéb gyártási folyamat inert
maradványa).

Low Emissio
n

Alacsony illékony
szervesvegyület
kibocsátás
Az EMICODE rendelet szerinti igen
alacsony vagy alacsony illékony
szerves vegyület kibocsátású (VOC)
GEV (EC 1 - EC 2) tanúsítvánnyal
rendelkező anyag.

Recyclable

Inert hulladék
újrahasznosítható
Az ásványi alapú anyagok
megkeményedést követően,
illetve életciklusuk végén inert
hulladékként újrahasznosíthatók,
így nem merülnek föl súlyos
környezeti terhelések és speciális
megsemmisítési költségek.

Az ECO termékcsalád
minden csomagolásán
és műszaki
dokumentációján
szerepel az ECO
GreenBuilding Rating
jel.

G
RE

EN
BU

IL
D
IN

G RATING

A GreenBuilding Rating a Kerakoll által kialakított biztos és megbízható értékelési
módszer, amivel az építőanyagok környezeti fenntarthatóságát lehet mérni és
javítani.

3

PÉLDA FUGABELLA® ECO 2-12-RE ALKALMAZOTT
GREENBUILDING RATINGRE

Az környezetbarát jelleg leírása és előnyei
ECO - GreenBuilding Rating jel
Szabvány jel
Tanúsítások és technológiai tesztek

a

b

c

d

a

b

c

d

AZ ÖSSZES CSOMAGOLÁSON
MEGJELENŐ INFORMÁCIÓK

LABEL GREENBUILDING RATING

Rating Osztály (ECO 3)

Szervetlen ásványi anyagkategória környezetbaráti kritériumai

Környezetbarát teljesítmény értékek

a

b

c

3

M

ineral ≥ 60 %

R
ecycled Mineral ≥

 3
0

%

≤ 250 g/ kg
Low Emissio

n Recyclable

Ásványi
anyag

tartalom
60%

Nagyon
alacsony

VOC
kibocsátás:
49 µg/m3

Inert hulladék
újrahaszno-

sítható

a

b

c

A fokozódó érdeklődésre számot tartó környezetszennyező
anyagok között egyre jelentősebb szerepet kapnak a beltéri
allergén anyagok, úgymint a gombák és a baktériumok.
Tudományos tanulmányok bizonyítják, hogy épületen belüli
jelenlétük a gyermekek és kamaszkorúak körében fokozott
mértékben növeli az allergiát és az asztmás esetek számát. Az
új Fugabella® Eco fugázók természetesen egészségesek és az
egyetlen a természetes baktérium- és gombaálló jellemzőket
megerősítő mikrobakteriológiai teszteknek alávetett fugázók.
A baktérium burjánzási teszteket a CSTB - Centre Scientifique et
Technique du Bâtiment – Intézet, Marne-la-Vallée, Párizs, a párizsi
Pasteur Intézettel és a brüsszeli Higiéniai és Epidemiológiai-
Mikológiai Intézettel együttműködésben végezte.

Fugabella® Eco New Collection, ideális egészségesebb és
védettebb környezet biztosításához.

Tiszta, egészséges és biztonságos felületek

4

Fugabella
® Eco Környezetkímélő technológia

Az újonan kifejlesztett Fugabella® Eco fugázóanyag dekorációs termékcsalád
exkluzív víztaszító polimerekkel lett kifejlesztve, melyek a fugázó felületi
feszültségére hatnak, és nagyobb fokú, “cseppes” víztaszítást és a zuhogó eső,
a gyakori felmosások és a nagy nyomás elleni teljes ellenállást biztosítanak. A
csökkentett vízfelvétel, az ISO 13007-3 szabványnak megfelelően, valamint
a felületek sima és szabályos kidolgozottsági foka ideális körülményeket
teremtenek ahhoz, hogy a fugázó hosszú időn át szép maradjon és könnyen
tisztítható legyen.

Az újonan kifejlesztett Fugabella® Eco fugázóanyag dekorációs termékcsaládot
olyan vizsgálatoknak és fejlesztéseknek vetették alá, mellyel meghatározták
természetes baktérium- és gombataszító tulajdonságát mindenféle
mikroorganizmusok támadásával szemben. A francia CSTB laboratóriumának
Építészet Műszaki-Tudományos Központja kifejlesztett egy eredeti módszert a
fugázó szennyezésének szimulálására baktérium- és gomba-aeroszollal.
A Fugabella® Eco termékcsalád a mikroorganizmusok fejlődésével szemben
tanúsított természetes abszolút baktérium- és gombataszító tulajdonságot
jelölő B+ és F+ besorolást kapott.

Az újonan kifejlesztett Fugabella® Eco fugázóanyag dekorációs termékcsalád
igen magas felületi keménységgel és nyomószilárdsággal rendelkezik, melyet
nagy ellenálló képességű, válogatott hidraulikus kötőanyagok és a belső
kristályosodást növelő szerek keveréke biztosít. A magas nyomószilárdság
és kopásállóság rövid idő alatt történő elérése gyorsan és biztonságosan
járhatóvá teszi a felületeket. A magas hajlítószilárdság a fugázás időbeni
tartósságát biztosítja a legnagyobb igénybevételnek is kitéve.

Az újonan kifejlesztett Fugabella® Eco fugázóanyag dekorációs
termékcsaládot színtartósságot vizsgáló- és fejlesztő kutatásnak vetették
alá, a Föld felszínén előforduló napfény okozta fakulásnak kitéve illetve
ugyanolyan fény ablaküvegen keresztül történő szimulálásának.
A teljes napfény-spektrumnak való kitevés ciklusai alkotják, az UNI EN
ISO 11341 szabványban meghatározott nemzetközi szabvány szerint, a
legkritikusabb körülményeket a fugázók kültéri és beltéri használatánál.

A Fugabella® Technology

abszolút esztétikai és funkcionális minőséget és

tartósságot biztosít

1

2

3

4

Vízlepergetés - Alacsony nedvszívás

Természetes baktériumellenes szer

Maximális színtartósság

Nagyfokú mechanikai ellenállás

5

SZÍNTARTÓSSÁGMECHANIKAI ELLENÁLLÁS
TERMéSZETES
BAKTéRIuMELLENES SZERVÍZLEpERGETéS 1 2 3 4

6

Fugabella
® Eco Környezetkímélő technológia

Mechanikai ellenállás
ISO 13007-3 szabvány

Az ISO 13007-3 a kerámia burkolólapok és terméskövek burkolásakor alkalmazott fugázók jellemzői
meghatározásának új világszintű referenciáját képviselő szabvány.
Az anyag tartósságának biztosítására vonatkozó nagyon érdekes újdonsági elem, hogy a csökkentett
vízfelvétel és a fokozott kopásállóság választható kritériumai közül legalább az egyiket teljesíteni kell
a CG2, vagyis fokozott teljesítményű fugázó besoroláshoz.
A fokozott mechanikai teljesítmény elérése 24 órán belül viszont egy új, gyorsan keményedő fugázó
kategóriát határoz meg.
Az újonnan kifejlesztett Fugabella® dekorációs termékcsalád rövid idő alatt igen magas felületi
keménységet és nyomószilárdságot biztosít.
A magas hajlítószilárdság a fugázás időbeni tartósságát biztosítja a legnagyobb igbevételek esetén is.

A teszt egy a két ellentétes felületre gyakorolt nyomóerőnek
alávetett fugázó próbadarab maximális törési terhelését fejezi
ki. A szabvány előírása szerint a tesztet a normál kötésű fugázó
mintadarabok száradása 28. napja után kell végrehajtani,
a gyors kötésű F besorolásúaknál 24 óra elteltével is el kell
végezni. A Kerakoll kutató részlege 3, 7 és 14 nap száradást
követően is elvégzi a teszteket. Az ISO 13007-3 szabvány
szerinti besorolás mindkettőre nyomószilárdság ≥ 15 N/mm2
értéket ír elő.

Nyomószilárdság
Test method ISO 13007 Part 4.1.4 - 5

Nyomószilárdság 28 nap elteltével

N/mm2

15

0

30

45

60

75

38

45

30 30

52

25

32

CG1-CG2

Flex Marmi Scuba 2-12 0-5 2-20 0-2

Nyomószilárdság 24 h elteltével

10

0

15

20

25

30

N/mm2

Gyors fugázók

Flex20

Marmi23

2-2026

0 3 6 12 18 24 h

5

F

7

A teszt egy három pontban gyakorolt hajlító erőnek alávetett
fugázó próbadarab maximális törési terhelését fejezi ki.
A szabvány előírása szerint a tesztet a fugázó mintadarab
száradása 28. napja után kell végrehajtani.
A Kerakoll kutató részlege a 24 órás, 3, 7 és 14 nap száradást
követően is elvégzi a teszteket.
A próbadarabot állandó 50 N/s terheléssel növekvő
nyomóerőnek vetik alá mindaddig, amíg el nem törik.
Az ISO 13007-3 szabvány szerinti besorolás által előírt hajlítási
érték 28 nap elteltével ≥ 2,5 N/mm2.

A teszt egy, a felületével érintkező 50 fordulatot megtevő
acéltárcsa súroló hatásának kitett fugázó próbadarab felületi
keménységét fejezi ki, ahol a mintadarab és a tárcsa közé
fordulatonként 2 g (Mohs skála szerinti 9-es keménységű)
korund port szórnak.
A szabvány előírása szerint a tesztet a fugázó mintadarab száradása
28. napja után kell végrehajtani. A Kerakoll kutató részlege a 24
órás, 3, 7 és 14 napos száradást követően is elvégzi a teszteket.
Az ISO 13007-3 szabvány szerinti besorolás meghatározása a
bevágás mélységének mérésével történik, az eltávolított anyag
mm3-ben kifejezett mennyiségét egy konverziós táblázat
segítségével határozzák meg. Ha az érték ≤ 1000 mm3, a fugázót
az “A”, különösen kopásálló osztályba sorolják.

Kopásállóság
Test method ISO 13007 Part 4.4

Hajlítószilárdság
Test method ISO 13007 Part 4.1.3 – 5

Kopásállóság 28 nap elteltével

0 200 400 600 800 1000 1200 1400 1600 1800 2000

0-2

2-20

0-5

2-12

Scuba

Marmi

Flex

561

361

427

174

444

262

302

mm3

CG2 CG1

A

Hajlítószilárdság 28 nap elteltével

0

5,0

10,0

2,5

7,5

12,5

8.0

9.0

7.0 7.0

10

6.0

8.0

N/mm2

CG1-CG2

Flex Marmi Scuba 2-12 0-5 2-20 0-2

8

Fugabella
® Eco Környezetkímélő technológia

Egy ásványi fugázó tartóssága erősen függ attól a képességétől, hogy ne engedje áthatolni a
vizet. A víz behatolását csökkentett vízfelvételű és víztaszító felületű anyag kifejlesztésével lehet
megakadályozni.
A víznyomás mentes vízfelvétel mérése egy szokásos mérése az anyag porozitásának meghatározására,
a felvett víz mennyiségének grammban megadott értékében fejezik ki, és alapvető paramétert
képvisel a termikus ciklusok hatása alatt álló mechanikai teljesítmények biztosításához.
A felület vízfelvétellel szembeni való ellenállását a köznyelv vízlepergetésnek nevezi, és ez egy
további meghatározó jellemző a csökkentett vízfelvétel eléréséhez. Egy vízlepergető felületet akkor
hívnak víztaszítónak, ha egy csepp folyadék elhelyezésekor kialakuló érintkezési szög nagyobb, mint
90 fok és megjelenik az úgynevezett „csepp-hatás”.

Vízállóság

A teszt a vízzel érintkezésbe kerülő fugázó felület hajszálerei
által felvett víz mennyiségét méri. A szabvány előírása szerint
a tesztet a száradás 28. napja után kell végrehajtani. A Kerakoll
kutató részlege a 7 és 14 napos száradást követően is elvégzi
a teszteket. A mintadarab súlyát megmérik mielőtt a 10 mm
mélységű vízzel töltött edénybe merítik; a minták súlyának
mérését 30 és 240 perc elteltével megismétlik. Az ISO 13007-
3 szabvány szerinti vízfelvételi besorolást a hajszálerek által
felvett víz grammban megadott mennyiségével fejezik ki, 30
perc elteltével az érték ≤ 5 g, és 240 perc elteltével ≤ 10 g kell
legyen. Ha az érték 30 perc elteltével ≤ 2 g és 240 perc elteltével
≤ 5 g, a fugázó besorolása „W”, csökkentett vízfelvételű.

Vízfelvétel
Test method ISO 13007 Part 4.2

ISO 13007-3 szabvány

Vízfelvétel 30 perc elteltével

0,4
0,6

1,5 1,3
0,8

1,9

1

2 g

5 g

Flex Marmi Scuba 2-12 0-5 2-20 0-2

Vízfelvétel 240 perc elteltével

5 g

10 g

0,6

1,6

3,5 3,5

1,8
2,5

4,5

Flex Marmi Scuba 2-12 0-5 2-20 0-2

C
G

2
C

G
1

C
G

2
C

G
1

W

W

9

A teszt a folyadék érintkezési pontjában kialakuló szög
mérésével a fugázó felületének vízlepergető képességét és
nedvszívósági fokát fejezi ki.
Mivel nincs specifikusan a fugázókra vonatkozó hatékonyan
alkalmazható szabvány, a Kerakoll kutató részlege a tesztet az
ülő csepp módszerével végzi, 24 óra, 3, 7, 14 és 28 nap száradást
követően egy csepp desztillált vizet helyez a próbadarabra.
Az érintkező felületen kialakuló erők egy irányszögmérős
módszerrel mért érintkezési szöget határoznak meg.
A felületek eltérő érdessége - a magas érintkezési szög és
vízlepergetés fenntartásával - eltérő mértékű “csepp-hatást”
tud okozni.

Felületi víztaszítás
Csepp-hatás teszt

Egy folyadék szilárd felületre vonatkozó nedvszívóságának (vagy vízlepergető képességének)

műszeres mérése a folyadék egy cseppjének és a felület érintkezési szögének mérésével

történik.

A főleg a festék- és textiliparban használatos műszer a csepp formájának rendkívül pontos

optikai mérését végzi el, statikus és dinamikus körülmények között meghatározva a

felületi feszültség értékét. A cementalapú fugázókra - olyan szektort képviselnek, ahol a

felületi víztaszítás, más szóval csepp-hatás, mint keresett jellemző - nem létezik hatékony

és általánosan elfogadott ellenőrzési módszer. Mostanáig a CEN (Európai Szabványügyi

Bizottság) által javasolt egyik módszert sem fogadták el a szervezethez tartozó gyártók.

.A különféle okok között az egyik legfontosabb, hogy a termék szemcsemérete, a tisztítás időpontja és a mosás intenzitása által

gyakorolt hatás miatt objektív nehézségekbe ütközik homogén módszerek és tesztfelületek kialakítása.

Fókusz: a csepp-hatás mérése

θ Nedvszívóság

0 Nagyfokú

< 90 Részleges

> 90 Csepp-hatás

>140 Víztaszító hatás

θ

10

Fugabella
® Eco Környezetkímélő technológia

Színelmélet

Fény nélkül nem létezne a szín, amikor egy fénysugár egy színes tárgyra vetül, a fény egy része
elnyelődik, míg egy másik része visszaverődik. Az emberi szem által érzékelhető fény kb. 400 nm
(ibolya) és 700 nm (vörös) közötti hullámhosszú elektromágneses sugarakból áll.
Az elektromágneses spektrum rendkívül széles hullám tartományt fed le. Az emberi szem retináját
stimuláló látható fény régiója csak egy kis része a térben jelenlévő sokféle elektromágneses
sugárnak.
A súly és hossz mérésétől eltérően a szín mérésére nem létezik fizikai skála.
Amikor le kell írnunk, hogy milyen vörösről van szó, olyan jelzőket vagyunk kénytelenek használni,
mint világos, élénk, vagy skarlát, kármin, stb. Ha ugyanazt a színt különböző személyeknek mutatják,
nagy valószínűséggel eltérő magyarázatot fognak adni, a visszavert fény az emberi szemre vetül,
és annak színreceptorai a fényt impulzusokká alakítják, amelyek végighaladnak az idegpályákon,
majd elérik az agyat, ez utóbbi egy érzékszervi benyomást hoz létre, amit egy szín nevével társítunk;
ez az oka, hogy minden egyén másképp érzékeli a színt. A színérzékelést továbbá befolyásolják a
fényforrások, a méretek, a háttér és az irány eltérések.

A szín leírásának szabványosításához számszerű
leírási, mérési és besorolási módszerre van
szükség, ez a színtér, amit három paraméter vagy
jelző kombinációja alkot:

•	 Árnyalat (vörös, sárga, zöld, kék)
•	 Telítettség (fényes, matt)
•	 Fényerő (világos, sötét)

A színek háromdimenziós tere

Fehér

Fekete

Fé
n

ye
rő

Árnyalat

Telítettség

Az árnyalatok alkotják a tér külső körét, a fényerő
a középső tengelyt és a telítettség a vízszintes
sugarat.
A színek háromdimenziós formája eléggé
bonyolult, mivel a telítettségi fok mértéke
minden egyes árnyalatnál és fényerőnél eltérő,
de hozzájárulhat a árnyalat, fényerő és telítettség
kapcsolatának jobb megjelenítéséhez.

A szín kommunikációs értéke

11

Szinte mindenki tudja, hogy, ha a napfényt átvezetjük egy prizmán, egy szivárványhoz hasonló színfelosztást érünk el. Ezt a

jelenséget Isaac Newton fedezte fel. Ha a fényt szétválasztjuk eltérő hullámhosszokra, egy spektrumot hozunk létre; a fény

spektrumban történő szétválasztása a spektrum diszperzió. Az emberi szem 3 színszenzorral rendelkezik, ami a 3 alapszínt

(vörös, zöld, kék) érzékeli. A szín mérése az emberi szem értékeinek megfelelő úgynevezett tristimulus értékek meghatározásával a

koloriméter által alkalmazott módszer. A spektrofotométer viszont többszörös és érzékenyebb spektrális szenzorokon keresztül az

egyes hullámhosszokat méri abszolút számértékeket adva. A spektrofotométer képes arra is, hogy elhárítsa az eltérő fényforrások,

vagyis a metamerizmus jelenségének problémáját (egy tárgy színe függ attól a fényforrástól, aminek megvilágításában látják). Ha

egy adott fényforrással meghatározásra került az információ, akkor képes az így nyert értékeket bármely más tárolt fényforrásra

átalakítani.

Fókusz: a spektrofotométer

A színterek absztrakt matematikai modellek, amelyek
leírják a színek színkomponenseknek nevezett számok
kombinációjaként történő reprodukálási módját.
A Nemzetközi Világítástechnikai Bizottság, a CIE többféle
modellt határozott meg a látás érzékeléssel kapcsolatosan a
színkülönbségek fokozottabb egységesítéséhez.

SzínterekFehér
+L*

Sárga
+b*

+a*
Piros

Fekete

Zöld

kék

Az L*a*b* háromdimenziós színtér jelenleg az egyik
leginkább használatos referencia a szín meghatározásához
és méréséhez, ahol L* a függőleges tengely, ami a feketétől
a fehérig halad, és a fényerőt jelöli, az a* és a b* a vízszintes
tengely mentén helyezkedik el, és a színérték, vagyis a szín
telítettség derékszögű koordinátáinak diagramját határozza
meg. Ennek a színtérnek a használatával meg lehet határozni
egy új szín beazonosításához szükséges információkat, és
ellenőrizni lehet a késztermékek és alapanyagok színének
változatlanságát.
Ezen felül mérni lehet két minta közötti színkülönbség
mértékét, amit ∆E*ab-vel jelölnek, és egy mennyiségi típusú
eltérést fejez ki.

L*a*b* színtér

Az L*C*h színtér ugyanazt a diagramot használja, mint
az L*a*b* színtér, de koordinátái hengeresek és nem
derékszögűek.
Ezzel a térben L* jelöli a fényerőt, és ez ugyanaz az L*, mint
az L*a*b* színtér esetén, C* a színtelítettség és h a árnyalati
szög. Ezzel a módszerrel a C* színtelítettségi értéket és a
árnyalatot mutató h szöget is számszerűsíteni lehet, így a
szín és a két minta közötti eltérés minőségi meghatározására
van lehetőség úgy, hogy a színmeghatározás pontosan és
gyorsan megtörténhessen.

L*C*h színtér

60

50

40

30

20

10

10 20 30 40 50 60
(Piros)

+a*

(Sárga)

+b*

Árnyalat

∆ h* árnyalat

különbség

10
20

30
40

50
60↔

Színtelítettség

C*

↔∆ C*

12

Fugabella
® Eco Környezetkímélő technológia

Színtartósság
UNI EN ISO 11341 szabvány

A Kerakoll kutató részlege a szervetlen ásványi anyagokra vonatkozó specifikus szabvány hiányában
egy saját módszert alakított ki a Fugabella® Eco fugázó termékcsalád színtartósságának értékelésére
Az UNI EN ISO 11341 szabvány egy műszeres módszert határoz meg a folyamatosan különböző
fény spektrumoknak kitett szín fakulásának értékelésére. A teszt időtartamát 500 óra folyamatos
kitettségben határozták meg, miután mintavételen alapuló előzetes teszteket végeztek és azok ezen
idő elteltével a szín stabilizálását bizonyították. A szín öregedési ellenállásának osztályozása céljából
a műszeres értékek szürkeskála indexekké történő konvertálására az EN ISO 105-A05 szabványt
használták

A szín gyorsított öregítésének műszereként a Kerakoll laboratóriumok a világon a legfontosabb az

anyagok légköri tényezőknek való kitettséggel szembeni tartóssága mérését tanulmányozó és ahhoz

műszereket gyártó cég, a Q-Lab Corporation által gyártott Q-Sun XENON Test Chambert használja.

A szín fakulását nagyrészt három tényező okozza: fény, hőmérséklet, nedvesség. Ezek együttesen

szinergikusan tudnak hatni nagyobb kárt okozva, mint az egyes tényezők önállóan. A műszer 3 xenon

lámpával reprodukálja a napfény teljes spektrumát, beleértve az ultraibolya sugárzást (UV), a látható

fényt és az infravörös sugárzást (IR), pontosabban a 295 nm és 800 nm közötti spektrumot állítja elő.

Ezen felül a gép vízporlasztó fúvókákkal esőt tud szimulálni, és magas hőmérsékleten is tud működni.

Így a minta az áztatáson és a fény okozta öregedésen kívül termikus sokknak is ki van téve.

A tesztelendő anyag végső felhasználásától függően 3 különböző szűrő kategóriából lehet választani. A

Daylight Filter a földfelszínt érő közvetlen napfénnyel ekvivalens fényspektrumot állít elő, és különösen

ajánlott kültéri alkalmazáskor. A Window Glass Filter különféle ablaküveg típusokon keresztül

haladó napfénnyel azonos spektrumot állít elő. Ez az alkalmazás különféle mesterséges fény típusokat is képes reprodukálni,

és beltéri alkalmazásokhoz ajánlott. Az Extended UV Filtert földön kívüli spektrum előállítására használják, repüléstechnikai

alkalmazásokhoz ajánlott.

Az első két szűrő pontosan megfelel az UNI EN ISO 11341 és az ASTM G 155 szabványokban meghatározott teszt

paramétereknek.

Fókusz: Q-Sun XENON Test Chamber

A teszteket végezte: Kerakoll Kutatólaboratórium Kerakoll Kutatólaboratórium

Az alkalmazott berendezés Q-Sun XENON Test Chamber Q-Sun XENON Test Chamber

Az alkalmazott szűrő Daylight Window Glass

Levegő hőmérséklet 38 ± 3 °C 38 ± 3 °C

Black Panel hőmérséklet 55 ± 2 °C 55 ± 2 °C

Sugárzás 0.51 W/mq·nm 0.39 W/mq·nm

Relatív nedvességtartalom 50% 50%

Teszt ciklus Folyamatos Folyamatos

Kitettség ideje órában 500 h
(a minták leolvasása 100 óránként)

500 h
(a minták leolvasása 100 óránként)

Hivatkozott szabvány ISO 11341:2004 ISO 11341:2004

Daylight és Window Glass táblázat

13

A színtartósság értékelésére használt próbadarabokat 7
napig szabvány szerinti körülmények között készítették elő és
tartották.
Minden színhez 3 mintát készítettek elő:
1. Referencia minta a vizuális ellenőrzéshez, amit szabvány

szerinti körülmények között sötétben kell tartani
2. Daylight szűrőkkel öregedésnek alávetendő minta
3. Window Glass szűrőkkel öregedésnek alávetendő minta
Mielőtt a próbadarabokat alávetették volna az öregítésnek,
spektrofotométerrel megmérték a színüket; a mérést a
kitettség alatt 100 óránként megismételték, az utolsó mérést
az 500. óra elteltével végezték.
A tesztet követően kétféle értékelést végeztek:
1. Vizuális értékelés, a szabvány szerinti sötétben tartott

referencia mintával való összehasonlítás
2. Műszeres értékelés spektrofotométerrel a színkoordináták

változásának és a ∆E
F
 értéknek a mérésére

Nagyon érdekes a kétféle értékelés összehasonlítása; egy
műszer minimális színkülönbséget is érzékelni tud, egy
közönséges megfigyelő 5 és 6 közötti ∆E

F
 eltérést tud

megkülönböztetni és egy szakértő megfigyelőnek 3-as
∆E

F
–et sikerül észlelnie. Fontos tudni, hogy az emberi szem

érzékenyebb a szürke szinek változására, ebben az esetben
2-es ∆E

F
-et is meg tud különböztetni. Az UNI EN ISO 105-A05

szabvány alkalmazásával matematikai egyenletek segítségével
a műszeresen mért ∆E

F
 értékekkel meg lehet határozni a

színfakulásnak (GS
c
) megfelelő szürkeskála indexeket. Minél

kisebb az ∆E
F
, annál magasabb az elért pontszám.

Színtartósság teszt
Gyorsított öregítési ciklus

Fugabella® Eco Daylight
UNI EN ISO

11341

ASTM G 155

(CATAS)

01 Fehér 5 5

02 Világosszürke 4,5 /

03 Manhattan 4,5 /

04 Vasszürke 4,5 5

05 Antracit 4 5

06 Fekete 3,5 4,5

07 Jázmin 4,5 /

08 Bahama Bézs 4,5 /

09 Karamell 4,5 /

10 Terrakotta 4,5 /

11 Barna 4 /

12 Dióbarna 4 /

51 Silver 4,5 /

50 Pergamen 4,5 /

46 Elefántcsont 4,5 /

45 Limestone 4,5 /

52 Galambszürke 4,5 /

44 Cementszürke 4,5 /

48 Mokka 3,5 /

38 Husky 3 /

47 Földzözikék 3 4

15 Óceánkék 3 /

41 Eukaliptusz Zöld 5 5

49 Moháhzöld 5 /

20 Magnólia 4,5 /

27 Naplemente 4,5 /

21 Piros 1 1

23 Sárga 2 2

A cég úgy döntött, hogy az elvégzett tesztek érvényességének megerősítésére a teljes Fugabella® Eco

színkollekciót reprezentáló fugázó mintákat küld a CATAS-nak, ez egy fontos Kutató- és Tesztlaboratóriumi

Központ és rendelkezik az amerikai ASTM G 155 szabvány módszerének megfelelő színfakulási tesztek

végzéséhez szükséges felszereléssel; az amerikai szabvány az UNI EN ISO 11341-től csak néhány paraméterben tér el, és az

anyagaink színtartósságának tesztelése szempontjából funkcionálisan egyenértékű.

Fókusz: a CATAS laboratórium

∆E
F
 értékek GS

C

< 0,40 5

0,40 ≤ ΔE
F
 < 1,25 4,5

1,25 ≤ ΔE
F
 < 2,10 4

2,10 ≤ ΔE
F
 < 2,95 3,5

2,95 ≤ ΔE
F
 < 4,10 3

4,10 ≤ ΔE
F
 < 5,80 2,5

5,80 ≤ ΔE
F
 < 8,20 2

8,20 ≤ ΔE
F
 < 11,60 1,5

≥ 11,60 1

EN ISO 105-A05 szürkeskála index táblázat

14

Fugabella
® Eco Környezetkímélő technológia

Ellenállás a mikroorganizmusok támadásával
szemben

Az utóbbi időkben jelentősen felgyorsult a beltéri környezetekben megtalálható, egészségre
veszélyes anyagok elleni védelem fokozatosan terjedése, és ezzel párhuzamosan felerősödött a
szabályozási tevékenység a szabványok szintjén is.
Sokféle megoldás létezik ezen mikroorganizmusok fejlődésének korlátozására, de ezek közül néhány
nem garantálja az okok megszüntetését, mivel egy ok megszüntetésével egy másik potenciálisan
még károsabb ok keletkezéséhez vezethet.
Ez a helyzet a gomba- és baktériumölő vegyszerek használatával, az építkezéseknél alkalmazott
termékek esetében is; ezek az alkalmazott hatóanyagtól függően többféle betegséget és
rendellenességet okozhatnak. Ezen biocid anyagok közül néhány, melyeket nyugodtan tekinthetünk
hasonlónak a közönséges rovarirtó szerekhez, toxikussága, környezeti terjedése és kiáramlása miatt
potenciálisan rákkeltő besorolást kapott.
A rovarölő szerek kb. 95%-át a mezőgazdaságban használják, ugyanakkor a kitettség egyik
legjelentősebb területe a beltéri környezet. Amíg a mezőgazdasági felhasználás szigorúan
szabályozott, a beltéri környezetre semmilyen szabályozás nem létezik.
Az Európai Parlament az egészség- és a környezetvédelem javításának céljával jogszabályokat
fogadott el a biocid anyagok alkalmazásáról és értékesítéséről, valamint fenntartható használatáról.
A Kerakoll a mikroorganizmusok fejlődését megakadályozó vegyszerek alkalmazásának lehetőségével
szemben a problémát alternatív, nem vegyi módszerek kutatásával közelítette meg, ami az
környezetbarát fugázók kifejlesztéséhez és a termék tulajdonságainak a CSTB, Építőipari Tudományos
és Műszaki Központ – Egészségügyi ágazat, Marne-la Vallée, Franciaország Mikrobiológiai Részlege
részéről történő jelentős elismeréséhez vezetett.

Tudjuk, hogy a mikroorganizmusok jó része nem fejlődik lúgos pH-jú

környezetben, különösen, ha az érték 9 fölötti.

Ez az érték valójában jóval alacsonyabb, mint a cementalapú

kötőanyagokból készülő termékek keverékének pH értéke, ezért,

ha a környezet lúgos marad, ez akadályozza a mikroorganizmusok

fejlődését.

Viszont a pH a cement száradása alatt, és ezt követően idővel csökken a

sós átalakulás hatására, vagyis a molekulák közötti semleges kötések

kialakulásával, amivel együtt az ionok fokozatosan csökkennek.

Ez azt jelenti, hogy az a fugázó, ami rövid távon nem lenne vonzó a

mikroorganizmusok számára, idővel azzá válhat.

A Kerakoll kutatórészlege, jól ismerve az NHL természetes mész

fizikai-kémiai viselkedését, egy jelentős tanulmányt készített a kívánt

természetes baktériumálló hatás érdekében a fugázók receptúráiba

mész bevezetésével elért magasabb értékű pH stabilizálási

képességről.

Az anyag tartósságára vonatkozó jelentős eredmény biztosítása

érdekében a próbadarabokat egy megfelelő kamrában kezelték, ahol

szén-dioxid bevezetésével gyorsított öregítési eljárásnak vetették őket

alá.

Fókusz: az NHL természetes mész szerepe

Természetes módszer a penészgombák, gombák és baktériumok ellen

15

A baktériumok fejlődése

A csíráknak is nevezett baktériumok a levegőben jelenlévő
összes élő organizmus kb. egyharmadát képviselik, és más
biológiai szennyeződésekhez hasonlóan hozzájárulnak a beltéri
levegő rossz minőségéhez. A baktériumok két kategóriára
oszlanak: a Gram-negatív és Gram-pozitív baktériumok.
Az első fajta endotoxint állít elő, ez egy tipikusan a beltéri
szennyezéssel összefüggő betegségeket, mint például a
“beteg épület szindróma”, okozó gyulladáskeltő anyag. A Gram-
pozitív baktériumoknak viszont több fajtája van, ide tartozik
az Enterococcus Faecalis, a Kerakoll kutatásába bevont egyik
mikróba. Ezen baktériumok fő hordozója az ember, de nagy
páratartamú ember nélküli környezetben is megtalálhatók,
például a légkondicionáló és páramentesítő rendszerekben.

A közönséges néven “mikroorganizmusok” (vagy “mikrobák”)
jelentős részét “biológiai szennyezőanyagokként” lehet
meghatározni; egy sor biológiai eredetű anyagról van szó, ami
beltérben és kültérben egyaránt negatívan hathat a levegő
minőségére. A helyiségekben a főbb mikrobiológiai szennyező
forrásokat az ott tartózkodók (ember, állat, növény), a por (amin
kiválóan megtelepednek a mikroorganizmusok), az épületek
struktúrája és kiszolgáló egységei képviselik.
A mikroorganizmusok a levegőben szétszórt részecskékkel
tudnak mozogni, és megtalálják azt a helyet, ahol
fejlődésük szempontjából a legkedvezőbbek a feltételek. A
legszennyezettebb felületek egyike a padló, mivel folyamatosan
ki van téve a szennyezésnek, a beltéri helyiségekben az
alsó rétegben gyakran magasabb a nedvesség tartalom. Itt
találhatók olyan rések és sarkok, ahol nehezebb a légcsere és a
burkolólapok közötti fugák jelenléte, amelyek alakja a legtöbb
esetben konkáv, tovább rontja a helyzetet.
A leggyakoribb beltéri biológiai szennyezőanyagok között
találjuk a következőket:
•	 	Személyek	és	állatok	által	bejutatott	baktériumok,	amelyek	

a fejlődésüknek kedvező hőmérsékletű és páratartalmú
helyeken is megtalálhatók.

•	 	Az	elzárt	területeken	a	nedvesség	problémája	miatt	kialakuló	
gomba és penész.

Mikroorganizmusok támadása

A gombák és a penészgombák fejlődése

A gombák olyan organizmusok, amelyek esetén még folyik a
vita, hogy a növény- vagy inkább az állatvilághoz tartoznak-e.
Kb. 100.000 különféle gombafaj létezik, és ide tartoznak
a penész- és élesztőgombák. Az ökoszisztémában fontos
szerepet játszanak, lebontják és újrahasznosítják a szerves
anyagokat. A penészgombák eredetileg annyira kicsik, hogy
csak mikroszkóppal láthatók. Fejlődésük során kisméretű gömb
alakú részecskék, vagyis spórák keletkeznek, amelyek főleg a
levegőben szóródnak szét, és a penészgombák reprodukciós
ciklusának utolsó állomását képviselik. A gombák és a
penészgombák az épületeken belül általában nem jelentenek
problémát mindaddig, amíg a spórák nem rakódnak le egy
nedves vagy párás helyen, és nem kezdenek el növekedni.

16

Fugabella
® Eco Környezetkímélő technológia

CSTB teszt jegyzőkönyv

A teszt abból ál, hogy a fugázó próbadarabokat egy adott ideig ellenőrzött hőmérsékletű és
páratartalmú környezetben (37 °C - 98% relatív páratartalom) kiteszik meghatározott baktériumok
és gombák hatásának.
A kitettség végén a kémcsöveken először makroszkopikus értékelést végeznek, ezt követően a
gombák és baktériumok fejlődését és túlélését mikroszkópikusan és biokémiailag elemzik.
Az alkalmazott értékelési jegyzőkönyv megfelel a vonatkozó EN ISO 846 szabvány – A
mikroorganizmusok hatásának kiértékelése – előírásainak.
Mindkét teszt esetén az eredmények értelmezése a két módszerrel szerzett információk
összehasonlításával történik, így nemcsak a jelenlét hiányát, hanem a növekedés akadályozását is
értékelni lehet.

EN ISO 846 szabvány

A módszer: a sérülékenység meghatározása.
Néhány tiszta kémcsövet kitesznek ellenőrzött bakteriális
aerosolos hatásnak. Ha a kémcsövek nem tartalmaznak
semmilyen tápanyag összetevőt, a baktériumok nem fejlődnek
ki. Ez a módszer megfelel az építőipari termékek bármilyen
baktérium támadással szembeni ellenállásának értékelésére,
ha nincs más szerves anyag jelen.

B módszer: a baktériumálló hatás meghatározása.
Az előzőleg tápanyaggal szennyezett kémcsöveket egy
ellenőrzött bakteriális aerosolos hatásnak teszik ki. Ha az
anyag nem tartalmaz semmilyen tápanyagot, a baktériumok
akkor is fejlődni tudnak a kémcsöveken.
Az így szennyezett anyagon bármilyen fejlődési fokozat
bizonyítja a termék “természetes” baktériumálló
tevékenységét.

Baktériumok

A módszer: fejlődési teszt.
Néhány tiszta kémcsövet kitesznek egy ellenőrzött penészes
aerosolos hatásnak. Ha a kémcsövek nem tartalmaznak
semmilyen tápanyag összetevőt, a gombák nem fejlesztenek
spórát és az anyag biológiai tulajdonságai nem romlanak. Ez
a módszer megfelel az építőipari termékek tehetetlenségi
tulajdonságának jellemzésére bármilyen gombatámadással
szemben, ha nincs más szerves anyag jelen.

B módszer: a gombaálló hatás meghatározása.
Az előzőleg a tesztkörülmények között tápanyaggal
szennyezett kémcsöveket egy ellenőrzött penészgombás
aerosolos hatásnak teszik ki. Ha az anyag nem tartalmaz
semmilyen tápanyagot, a gombák akkor is fejlődni tudnak
a kémcsöveken. Az így szennyezett anyagon bármilyen
fejlődési fokozat bizonyítja a termék “természetes” gombaálló
tulajdonságát.

Gombák

17

CSTB osztályozási táblázat

BAKTéRIuMOK

B- sérülékeny anyag, a baktériumok fejlődését lehetővé tévő tápanyagokat tartalmaz

B tiszta alapon inert anyag, baktériumfejlődés jelenléte szennyezett mintákon

B+ baktériumálló anyag tiszta és szennyezett alapon, nincs baktérium fejlődés

GOMBÁK

F- sérülékeny anyag, a gombák fejlődését lehetővé tévő tápanyagokat tartalmaz

F tiszta alapon inert anyag, gombafejlődés jelenléte szennyezett mintákon

F+ gombaálló anyag tiszta és szennyezett alapon, nincs gomba fejlődés

A mikrobák aerosolos terjesztése az általában alkalmazott
folyadékos módszerrel szemben a mikroorganizmusok
nagyobb hullámban történő lerakódását teszi lehetővé azon
túl, hogy hűen reprodukálja a gyakorlatban bekövetkező
jelenséget. A tesztekhez használt, a környezetben jelenlévők
spektrumából a legjelentősebb és az egészségre leginkább
káros mikroorganizmusok egy a párizsi Pasteur Intézet
(rendkívül fontos betegségkutató, -megelőző és -kezelő
magánalapítvány) kultúráihoz tartozó baktérium törzsből
és a brüsszeli Higiéniai és Epidemiológiai-Mikológiai Intézet
penészgomba gyűjteményéből (az IHEM 20.000 gomba és
élesztő fajjal rendelkezik, az egyik legfontosabb európai
gyűjtemény) származnak.

B+ (baktériumálló)
SB-08-097 SZ. TESZT JELENTÉSA

ttack from Bacte

ri
a

T E S T E D

TEST
REPORTS

F+ (gombaálló)
SB-08-103 SZ. TESZT JELENTÉS

Attack from Fungi

T E S T E D

TEST
REPORTS

A CSTB eljárása szerint szerint a Fugabella® Eco termékcsalád fugázói B+ és F+ besorolást kaptak, ami bizonyítja a biocid
adalékanyagoktól teljes mértékben mentes termék természetes tulajdonságait.

A kutatást a francia C.S.T.B. intézettel (Centre Scientifique et Technique du Bâtiment), konkrétan az

Energia-Egészség-Környezet / Egészség Részleg mikrobiológiai laboratóriumával (melynek székhelye a

Párizshoz közeli Marne-la-Valléeban található) együttműködésben végezték.

A CSTB egy 1947-ben alapított független francia állami intézet, amely a Környezetvédelmi, Energiaügyi, Fenntartható Fejlődési és

Területfejlesztési Minisztérium égisze alatt működik.

Tevékenysége elsősorban az építőipari tudományos és technikai kutatás, az építkezések és az építmények minőségének javítása,

az ágazat szakembereinek képzése és tájékoztatása.

Az Energia-Egészségügy-Környezet Részleg Beltéri Mikrobiológiai Laboratóriumát (LMEI) 1947-ben alapították a beltéri

helyiségek biológiai szennyezése problémájának megoldására. Európában az ágazat egyik legfontosabb kutatóbázisa, jelentős

eredményekkel, például évekkel ezelőtt hozzájárult a köz- és lakóépületekben felbukkanó “légionárius betegség” kockázatának

felismeréséhez.

Fókusz: a CSTB mikrobiológiai laboratóriuma

18

Fugabella
® Eco Környezetkímélő technológia

Classic Collection
A Fugabella® Eco Classic kollekció a színek időtálló világához
tartozik, ahol a hagyomány a legfontosabb közvetítendő üzenet. A
gyakorlatilag az első kis formátumú burkolatokkal együtt született
meleg tónusú klasszikus fehér ma is tisztaságot és formát ad az
összes felületfajtának. A szürke és a bézs 10 változata a burkolat
harmóniáját és folytonosságát biztosítva elégíti ki a lakossági,
kereskedelmi és kültéri projektek végtelen sokféle megoldása által
diktált igényeket. Végül az abszolút fekete, ami a folytonossági
megoldás nélkül a legsötétebb burkolatokat is díszíteni képes erős
és határozott szín. A Fugabella® Eco Classic 12 színe az időtálló
stílust kifejező klasszikus burkolatok nyelvezetével és érzelmeivel
kifejezett kapcsolat miatt különleges.

01 Fehér

02 Világosszürke

03 Manhattan

04 Vasszürke

05 Antracit

06 Fekete

07 Jázmin

08 Bahama Bézs

09 Karamell

10 Terrakotta

11 Barna

12 Dióbarna

Classic, harmónia

és folytonosság egy

időtálló stílushoz

19

Design Collection
A Fugabella® Eco Design kollekció hangsúlyozza a legjobb kortárs
designt és a legmodernebb tendenciákat interpretáló felületek
esztétikai jellemzőit. A Silver, Pergamen, Elefántcsont, Limestone,
Galambszürke, Cementszürke és Mokka színárnyalatok az
esztétika és a funkcionalitás kényes egyensúlyát biztosítva díszítik
az új anyagokat. Innovatív színek, amelyek saját stílusú környezet
kialakításával megnyitják a szépség és a kényelem felfogásának új
perspektíváit és új módját.

Design, szépség és

kényelem kreatív

terekhez

51 Silver

50 Pergamen

46 Elefántcsont

45 Limestone

52 Galambszürke

44 Cementszürke

48 Mokka

20

Fugabella
® Eco Környezetkímélő technológia

38 Husky

47 Földzözikék

15 Óceánkék

41 Eukaliptusz Zöld

49 Moháhzöld

20 Magnólia

27 Naplemente

21 Piros

23 Sárga

Colors Collection
A Fugabella® Eco Colors kollekciója a szín kifejezése a legtisztább
formájában erős ingerek és benyomások keltéséhez, néha egyszerű
provokációnak tűnő vibráló párosítások kialakításához. Az Husky,
az Földzözikék, az Óceánkék, az Eukaliptusz Zöld, az Moháhzöld,
a Magnólia, a Naplemente, a Piros és a Sárga a tér főszereplőivé
válnak, és a legragyogóbb és legtrendibb projekteket díszítik. Ezek a
színek számtalan megoldási lehetőséget nyújtanak a tervezőknek,
szabad interpretáció lehetőségét biztosítva számukra ott, ahol a
szabályok és a kreativitás szinergiában él együtt.

Színek, ingerek, erős és

vibráló benyomások

21

C
la

s
s
ic

 C
o

lle
c
ti
o

n

01

02

03

04

05

06

07

08

09

10

11

12

51

50

46

45

52

44

48

38

47

15

41

49

20

27

21

23

F
u

g
a
b

e
lla

®
 E

c
o

2
-1

2

F
u

g
a
b

e
lla

®
 E

c
o

P
o

rc
e
la

n
a
 0

-5

F
u

g
a
b

e
lla

®
 E

c
o

2
-2

0

F
u

g
a
b

e
lla

®
 E

c
o

F
le

x

F
u

g
a
b

e
lla

®
 E

c
o

0
-2

F
u

g
a
b

e
lla

®
 E

c
o

M
a
rm

i

F
u

g
a
b

e
lla

®
 E

c
o

S
c
u

b
a

F
u

g
a
b

e
lla

®
 E

c
o

S
ili

c
o

n
e

D
e
s
ig

n
 C

o
lle

c
ti
o

n
C

o
lo

rs
 C

o
lle

c
ti
o

n

Minden esztétikai és
funkcionális igényhez

Új képlet

3

•  Fokozottan kemény felületű

•  Víztaszító tulajdonságú és flexibilis

•  Ideális gres padlólapokhoz

Új képlet

3

•  Víztaszító tulajdonságú és flexibilis

•  Ideális, dekoratív és korrekt megoldás

greslapokhoz is

•  Extra finomságú, mikrószemcsés felületű

Új képlet

3

•  Víztaszító tulajdonságú és flexibilis

•  Ideális gres padlólapokhoz

•  Közepesen finom szemcsézetű

Új képlet

2

•  Szuper flexibilitás

•  Cseppszerüen vízlepergető hatású

•  Finom szemcsézetű felületet ad

3

•  Nagy keménység

•  Vízlepergető csepp-hatással

•  Különlegesen finom felületet

képez

3

•  Vízlepergető csepp-hatással

•  Ideális fugázó kényes felületű

burkolólapokhoz

•  Különlegesen finom felületet képez

Új képlet
2

•  Ideális uszodákhoz és tartós

vízterhelésnek kitett burkolatokhoz

•  Fagyálló

•  Nagy színstabilitás

•  Víztaszító tulajdonságú

•  Egységes szín magas fehér

tartalommal

•  Extra finom szemcsézetű

3

M
K

T
-T

E
C

 c
o
d
e
 0

9
/2

0
1
0
 H

U

www.kerakoll.com
KERAKOLL HUNGÁRIA KERESKEDELMI Kft. - 1135 Budapest, Tahi út 53-59 - Hungary

Tel +36 (1) 789 6822 Fax +36 (1) 786 6720 info@kerakoll.hu

