
Technologia przyjazna dla środowiska

Fugabella® Eco

Ekologiczne i przyjazne dla środowiska materiały
dekoracyjne zajmują szczególną pozycję wśród
projektów opracowywanych przez Kerakoll dla branży
glazurniczej.

Dlatego też głównym celem prac prowadzonych przez
naszych inżynierów, jest poszukiwanie rozwiązań, które
łączyłyby w sposób nierozerwalny jak najmniejsze
oddziaływanie na środowisko z jak najwyższym
poziomem estetyki i funkcjonalności.

Wykończenie powierzchni ścian budynku jest
przekazem wizualnym, wyrażającym aktualne trendy
mody, bądź będącym odzwierciedleniem pewnego
stylu życia. Dokonując wyboru spośród nieograniczonej
gamy kompozycji barwnych i najrozmaitszych struktur,
bawiąc się odcieniami, wydobywając kontrasty, czy
dbając o staranne dopasowanie kolorów, nadajemy
każdej z dekorowanych powierzchni jej własny,
niepowtarzalny styl.

W swych poszukiwaniach coraz nowocześniejszych
i wydajniejszych materiałów wykończeniowych,
Kerakoll stara się zaspokoić wciąż zmieniające się
potrzeby i wymagania estetyczne, ekologiczne oraz
technologiczne dla tego typu produktów.

Ekokompatybilne
spoiny mineralne
dla GreenBuilding

Fugabella® Eco

4

Fugabella® Eco Technologia przyjazna dla środowiskaTechnologia przyjazna dla środowiska

Projektowanie i budowanie GreenBuilding
Opracowywanie i wdrażanie projektów GreenBuilding oznacza realizowanie
zrównoważonych inwestycji budowlanych, mających na celu poprawę stanu zdrowia
i jakości życia użytkowników budynków oraz ochronę środowiska naturalnego.
W dzisiejszych czasach niemożliwe jest już poszukiwanie nowych technologii w oderwaniu
od coraz większej wrażliwości ekologicznej społeczeństwa, wyrażającej się w dokonywaniu
świadomych wyborów, czego wynikiem są nowe zastosowania materiałów już istniejących,
alternatywnych oraz wyprodukowanych z surowców naturalnych.
Spoiny mineralne, tworzące linię Fugabella® Eco zostały sklasyfikowane w systemie
GreenBuilding Rating jako materiały przyjazne dla środowiska i oznaczone symbolem
zgodności ekologicznej ECO.
Dzięki zawartości czystego naturalnego wapna, posiadającego właściwości bakteriobójcze
i grzybostatyczne, jednoskładnikowe zaprawy do fugowania o wyjątkowej trwałości
kolorów zapewniają wyjątkowo niską emisję lotnych związków organicznych oraz całkowitą
przydatność do recyklingu po zakończeniu okresu użytkowania. Oznakowanie linii Fugabella®
symbolem ECO stanowi gwarancję dla projektanta, wykonawcy oraz użytkownika, że produkt
spełnia wymagania ekokompatybilności, określone w systemie GreenBuilding Rating.

Fugabella® Eco New Collection, idealna w GreenBuilding.

M

ineral ≥ 60 %

Zawartość minerałów
naturalnych większa
niż 60%
Przynajmniej 60% masy
składników produktu jest po�
chodzenia mineralnego. Piasek i
granulaty mineralne nie ulegają
rozkładowi chemicznemu i nie
wchodzą w żadne biologicznie
szkodliwe oddziaływania wza�
jemne; zatem należy je uznać
za substancje o niskim stopniu
oddziaływania lub obojętne dla
środowiska i ludzi.

≤ 250 g/ kg

Niski poziom emisji CO2
mniejszy niż 250 g/kg
Innowacyjny program badawczy
pozwolił, przy zachowaniu tych
samych właściwości, na wypro�
dukowanie jednoskładnikowych
materiałów nowej generacji o
mniejszej zawartości spoiwa, co
umożliwia znaczne ogranicze�
nie emisji CO2 do atmosfery.

Recycled Mineral ≥

 3
0

%

Zawartość materiałów
pochodzących z recyklingu
większa niż 30%
Przynajmniej 30% całkowitej
masy produktu stanowią składniki
pochodzące z surowców wtór�wtór�
nych lub z recyklingu i sklasyfi ko� lub z recyklingu i sklasyfiko�
wane jako minerały pochodzące z
recyklingu (pozostałości kruszyw
pochodzące z innych procesów
produkcyjnych).

Low Emissio
n

Emisja lotnych związków
organicznych

Materiał posiadający certyfikat
GEV (EC 1 � EC 2) stwierdzający
niską i bardzo niską emisję lotny�
ch związków organicznych (VOC),
zgodnie z Rozporządzeniem EMI�
CODE.

Recyclable

Podlega recyklingowi
jako kruszywo

Stwardniałe materiały na bazie
mineralnej po zakończeniu okre�
su ich użytkowania mogą zostać
poddane recyklingowi w katego�
rii kruszyw odpadowych, dzięki
czemu zapobiega się silnemu
oddziaływaniu na środowisko oraz
unika się ponoszenia kosztów ich
utylizacji.

Znak ECO
GreenBuilding Rating
znajduje się
na wszystkich
opakowaniach
i w dokumentacji
technicznej linii ECO

G
RE

EN
BU

ILD
IN

G RATING

GreenBuilding Rating jest pewnym i niezawodnym systemem opracowanym przez Kerakoll
pozwalającym określić i wciąż ulepszać właściwości ekologiczne materiałów budowlanych.

Technologia przyjazna dla środowiska

5

Technologia przyjazna dla środowiska

PRZYKŁAD GREENBUILDING RATING
DLA FUGABELLA®ECO PORCELANA 0-8

Opis i korzyści wynikające z ekokompatybilności
Oznakowanie ECO � GreenBuilding Rating
Oznakowanie Normatywne
Certyfikaty i testy technologiczne

a

b

c

d

a

b

c

d

INFORMACJE ZAMIESZCZONE
NA KAŻDYM OPAKOWANIU

ETYKIETA GREENBUILDING RATING

Klasa Rating’u (ECO 2)
Kryteria ekologiczności w kategorii Nieorganiczne Mineralne
Wartości parametrów ekokompatybilności

a

b

c

2

M

ineral ≥ 60 %

Recycled Mineral ≥

 3
0

%

≤ 250 g/ kg
Low Emissio

n Recyclable

Bardzo
niska emisja

VOC
49 μg/m3

Podlega
recyklingowi

jako kruszywo

a

b

c

Jednym z coraz bardziej palących problemów, związanych
z zanieczyszczeniem naszych mieszkań są czynniki wywołujące alergię,
takie jak grzyby i bakterie.
Badania naukowe rzeczywiście wykazują, że ich obecność we
wnętrzach mieszkalnych odpowiada za stały wzrost zachorowań na
alergie i za występowanie przypadków astmy u dzieci i osób dorosłych.
Nowe spoiny Fugabella® Eco są naturalnie zdrowe i jako jedyne zostały
poddane testom mikrobakteriologicznym, potwierdzającym ich
naturalne właściwości bakteriobójcze i grzybostatyczne.
Badania dotyczące rozmnażania i rozprzestrzeniania się
drobnoustrojów, zostały przeprowadzone w Centrum Naukowym
i Technicznym Budownictwa CSTB � Centre Scientifique et Technique
du Bâtiment � Marne�la�Vallée, w Paryżu, we współpracy z Instytutem
Pasteur’a w Paryżu oraz we współpracy z Instytutem Higieny,
Epidemiologii i Mikologii w Brukseli.

Fugabella® Eco New Collection, idealna do zapewnienia zdrowego
i przyjaznego środowiska.

Powierzchnie czyste, zdrowe i bezpieczne

6

Fugabella® Eco Technologia przyjazna dla środowiskaTechnologia przyjazna dla środowiska

Nowa linia spoin do zdobienia okładzin ceramicznych Fugabella® Eco została
opracowana na bazie specjalnych polimerów hydrofobowych, które działając na
napięcie powierzchniowe spoiny, zapewniają najwyższą hydrofobowość z efektem
perlenia oraz całkowitą odporność na działanie wód opadowych, częste mycie oraz
duże naciski. Zmniejszona nasiąkliwość wodna, zgodnie z normą ISO 13007�3 oraz
poziom wykończenia powierzchni, gładki i równy, stwarzają idealne warunki do
utrzymania spoiny w idealnym stanie przez długi okres czasu, przy jednoczesnym
ułatwieniu czyszczenia.

Nowa linia spoin do zdobienia okładzin ceramicznych Fugabella® Eco została
poddana badaniom w celu ich udoskonalenia, poprzez określenie naturalnego
działania bakteriostatycznego i grzybostatycznego, hamującego rozmnażanie
i rozprzestrzenianie się jakichkolwiek drobnoustrojów. Budowlane Centrum
Naukowo�Techniczne francuskiego laboratorium CSTB opracowało i ulepszyło
oryginalną metodologię symulacji skażenia spoiny przy użyciu aerozolu
zawierającego grzyby i bakterie. Linia Fugabella® Eco została sklasyfikowana jako B+ i
F+, wskazując najwyższe naturalne właściwości bakteriostatyczne i grzybostatyczne,
mające wpływ na zahamowanie rozmnażania się i rozwoju drobnoustrojów.

Nowa linia spoin do zdobienia okładzin ceramicznych Fugabella® Eco charakteryzuje
się wysokim poziomem twardości powierzchniowej i wytrzymałości na ściskanie,
dzięki zastosowaniu specjalnie wyselekcjonowanej mieszanki spoiw hydraulicznych
o wysokiej wytrzymałości oraz czynników przyspieszających krystalizację przestrzeni
międzywęzłowych.
Uzyskanie, w krótkim czasie, wysokiej wytrzymałości na ściskanie i odporności na
ścieranie umożliwia szybkie i bezpieczne oddanie powierzchni do użytkowania.
Wysoka wytrzymałość na zginanie zapewnia długą trwałość spoin w czasie, nawet
w warunkach eksploatacji pod dużymi obciążeniami.

Nowa linia spoin do zdobienia okładzin ceramicznych Fugabella® Eco została
poddana badaniom w celu ich udoskonalenia, dzięki określeniu maksymalnego
stopnia trwałości koloru poprzez bezpośrednią ekspozycję na niszczące działanie
światła słonecznego oraz symulację tego samego promieniowania słonecznego
przefiltrowanego przez szkło okienne.
Cykle ekspozycji na całkowite widmo promieniowania słonecznego, zgodnie ze
standardami Normy PN�EN ISO 11341, odtwarzają najbardziej krytyczne warunki
zastosowania spoin wewnątrz i za zewnątrz.

Technologia Fugabella®
gwarantuje jakość estetyczną i absolutną
funkcjonalność, trwałe w czasie.

1

2

3

4

Hydrofobowość - Niska nasiąkliwość

Naturalna antybakteryjność

Maksymalna trwałość koloru

Wysoka wytrzymałość mechaniczna

Technologia przyjazna dla środowiska

7

Technologia przyjazna dla środowiska

TRWAŁOŚĆ
KOLORU

WYTRZYMAŁOŚĆ
MECHANICZNA

NATURALNA
ANTYBAKTERYJNOŚĆHYDROFOBOWOŚĆ1 2 3 4

8

Fugabella® Eco Technologia przyjazna dla środowiskaTechnologia przyjazna dla środowiska

Wytrzymałości mechaniczne
Norma ISO 13007�3

Norma ISO 13007�3 jest nowym światowym standardem służącym do określenia właściwości zapraw do
spoinowania wyłożeń ceramicznych i z kamienia naturalnego.
Bardzo interesującą nowością, rzutującą na gwarancję trwałości materiału oraz jego sklasyfikowanie jako
CG2, czyli jako spoiny o podwyższonych parametrach, jest konieczność spełnienia przynajmniej jednego
z opcjonalnych wymogów, dotyczących zmniejszonej nasiąkliwości wody i wysokiej odporności na ścieranie.
Uzyskanie wysokich parametrów mechanicznych w ciągu 24 godzin, określa nową kategorię spoin
szybkowiążących.
Nowa linia spoin do zdobienia okładzin ceramicznych Fugabella® Eco, w krótkim czasie osiąga wysoki poziom
twardości powierzchniowej oraz wytrzymałości na ściskanie.
Wysoka wytrzymałość na zginanie zapewnia spoinie trwałość w czasie, również w warunkach eksploatacji przy
dużych obciążeniach.

Badanie określa maksymalne obciążenie niszczące próbki spoiny
poddanej sile ściskającej, wywieranej na dwie przeciwległe
powierzchnie. Norma przewiduje wykonanie badania po upływie 28
dni dojrzewania próbek w przypadku spoin normalnie wiążących,
jak również po 24 godzinach w przypadku spoin szybkowiążących
sklasyfikowanych w grupie F. W laboratoriach badawczych Kerakoll
są przeprowadzane badania również po 3, 7 i 14 dniach dojrzewania
próbek. Klasyfikacja zgodna z normą ISO 13007�3 określa dla obu
przypadków wartość wytrzymałości na ściskanie jako ≥ 15 N/mm2.

Wytrzymałość na ściskanie
Test method ISO 13007 Part 4.1.4 � 5

Wytrzymałość na ściskanie po 28 dniach

N/mm2

Wytrzymałość na ściskanie po 24 godzinach

10

0

15

20

25

30

N/mm2

Spoiny szybkowiążące

Flex20
Marmi23

2-2026

0 3 6 12 18 24 h

5

F

15

0

30

45

60

75

CG1-CG2

38

Flex

45

Marmi

32

Scuba

52

2-20

48

0-8

0-825

Technologia przyjazna dla środowiska

9

Technologia przyjazna dla środowiska

Badanie określa maksymalne obciążenie niszczące próbki spoiny
poddanej sile zginającej, wywieranej na 3 punkty. Norma przewiduje
wykonanie badania po upływie 28 dni dojrzewania próbki.
W laboratoriach badawczych Kerakoll są przeprowadzane badania
również po 24 godzinach, 3, 7 i 14 dniach dojrzewania próbek.
Próbka zostaje poddana działaniu nacisku przy zwiększaniu
obciążenia stałego z prędkością 50 N/s aż do pęknięcia tejże próbki.
Klasyfikację zgodną z normą ISO 13007�3 określa wartość ugięcia po
28 dniach ≥ 2,5 N/mm2.

Badanie określa twardość powierzchniową próbki spoiny poddanej
działaniu ścierającemu wywieranemu przez tarczę stalową, która
wykonuje 50 obrotów na styku z powierzchnią. Jedocześnie
pomiędzy próbkę i tarczę wpada pył korundowy (twardość w skali
Mohs 9) o strumieniu 2 gramów na jeden obrót.
Norma przewiduje wykonanie badania po upływie 28 dni dojrzewania
próbek. W laboratoriach badawczych Kerakoll są przeprowadzane
badania również po 24 godzinach, 3, 7 i 14 dniach dojrzewania
próbek. Klasyfikację zgodną z normą ISO 13007�3 określa się poprzez
pomiar długości nacięcia, natomiast dzięki zastosowaniu tabeli
przeliczeniowej określa się objętość usuniętego materiału wyrażoną
w mm3. Wartość ≤ 1000 mm3 klasyfikuje spoinę w grupie A, czyli
o wysokiej odporności na ścieranie.

Odporność na ścieranie
Test method ISO 13007 Part 4.4

Wytrzymałość na zginanie
Test method ISO 13007 Part 4.1.3 � 5

Odporność na ścieranie po 28 dniach

Wytrzymałość na zginanie po 28 dniach

N/mm2

CG2 CG1

0

5,0

10,0

2,5

7,5

12,5

CG1-CG2

8.0

Flex

9.0

Marmi

8.0

Scuba

10

2-20

10

0-8

0 200 400 600 800 1000 1200 1400 1600 1800 2000

2-20

0-8

Scuba

Marmi

Flex 361

427

174

316

302

mm3

A

10

Fugabella® Eco Technologia przyjazna dla środowiskaTechnologia przyjazna dla środowiska

Trwałość spoiny mineralnej jest mocno uwarunkowana jej zdolnością do nieprzepuszczania wody. Można
zapobiec przenikaniu wody opracowując materiał o zmniejszonej absorpcji wagowej i hydrofobowej
powierzchni.
Nasiąkliwość wodna przy braku ciśnienia, stanowiąca konwencjonalną miarę porowatości materiału wyrażoną
w gramach wchłoniętej wody, jest fundamentalnym parametrem gwarantującym integralność parametrów
mechanicznych podlegających obciążeniom podczas cykli termicznych.
Odporność powierzchni na wnikanie wody jest zwykle definiowana jako hydrofobowość i stanowi dodatkową
właściwość, warunkującą osiągnięcie zmniejszonej nasiąkliwości. Powierzchnia niezwilżalna jest określana
jako hydrofobowa, gdy kąt styku, który tworzy się po umieszczeniu kropli płynu, jest większy niż 90 stopni,
wywołując w ten sposób efekt perlenia.

Wodoodporność

Badanie określa ilość wody wchłoniętej przez kapilarną powierzchnię
spoiny, po jej kontakcie z wodą. Zgodnie z normą próbka jest
poddawana badaniu po 28 dniach dojrzewania. W laboratoriach
badawczych Kerakoll są przeprowadzane badania również po
7 i 14 dniach dojrzewania próbek. Próbka, przed jej zanurzeniem
w wanience z wodą na 10 mm jej długości, jest ważona. Po upływie
30 i 240 minut próbki są ważone ponownie. W celu uzyskania
zaklasyfikowania spoiny pod względem nasiąkliwości wodnej
wyrażonej w gramach wody wchłoniętej przez kapilary, zgodnego
z normą ISO 13007�3, wartości te muszą wynosić ≤ 5 g po 30 minutach
i ≤ 10 g po 240 minutach. Wartości ≤ 2 g po 30 minutach oraz ≤ 5 g
po 240 minutach pozwalają na zaklasyfikowanie spoiny w grupie W,
o zmniejszonej absorpcji wody.

Absorpcja wagowa
Test method ISO 13007 Part 4.2

Norma ISO 13007�3

Absorpcja po 30 minutach

Absorpcja po 240 minutach

2 g

5 g

0,4

Flex

0,6

Marmi

1

Scuba

0,8

2-20

CG
2

CG
1

W 0,5

0-8

5 g

10 g

0,6

Flex

1,6

Marmi

2,5

Scuba

1,8

2-20

CG
2

CG
1

W
1,2

0-8

Technologia przyjazna dla środowiska

11

Technologia przyjazna dla środowiska

Próba ta określa hydrofobowość powierzchni spoiny i stopień jej
zwilżalności poprzez dokonanie pomiaru kąta powstałego w punkcie
zetknięcia z cieczą.
Badanie Kerakoll, wobec braku specjalnej i skutecznej normy
dla spoin, polega na przeprowadzeniu próby z wykorzystaniem
metody „siedzącej kropli”, polegającej na umieszczeniu kropli wody
destylowanej na powierzchni próbki, dojrzewającej przez okres 24 h,
3, 7, 14 i 28 dni.
Bilans sił wytwarzanych w miejscu zetknięcia określa kąt zetknięcia
mierzony za pomocą goniometru.
W zależności od stopnia chropowatości powierzchni efekt perlenia
może być mniej lub bardziej nasilony, pomimo zachowania
znacznego kąta zwilżania i hydrofobowości.

Hydrofobowość powierzchniowa
Test Efektu Perlenia

Pomiar zwilżalności (lub przylegania) cieczy do powierzchni ciała stałego przy pomocy
odpowiednich przyrządów jest dokonywany poprzez mierzenie kąta zetknięcia kropli
cieczy z powierzchnią ciała stałego.
Przyrząd stosowany najczęściej w branży farbiarskiej i tekstylnej dokonuje bardzo
dokładnego pomiaru optycznego kształtu kropli, określając wartość napięcia
powierzchniowego w warunkach statycznych i dynamicznych. W odniesieniu do
spoin cementowych , stosowanych również w branży budowlanej, hydrofobowość
powierzchniowa, a zatem również wspomniany efekt perlenia, jest bardzo cenną
właściwością. Dla tego asortymentu jednak, brak jest ogólnie przyjętych, skutecznych
metodologii przeprowadzania kontroli. Do dzisiaj żadna z metod zaproponowanych
w siedzibie Komitetu Technicznego CEN (Europejskiego Komitetu Normalizacyjnego)
nie została zaaprobowana przez producentów, którzy wchodzą w jego skład. Jednym

z głównych powodów jest obiektywna trudność, polegająca na uzyskaniu jednorodnych sposobów i powierzchni
przeprowadzania prób, zważywszy wpływ, jaki na ich przebieg i wyniki mogą wywierać: granulacja produktu, czas czyszczenia
oraz intensywność mycia.

Pomiar efektu perlenia

θ Zwilżalność

0 Wysoka

< 90 Częściowa

> 90 Efekt Perlenia

>140 Efekt Hydrofobowy

θ

12

Fugabella® Eco Technologia przyjazna dla środowiskaTechnologia przyjazna dla środowiska

Teoria Barw

Bez światła nie istniałyby barwy, ponieważ podczas padania promieniowania świetlnego na jakiś barwny
przedmiot część padającego światła jest wchłaniana, a część odbita. Światło dostrzegane przez oko ludzkie
składa się z promieniowania elektromagnetycznego o długości fal zawartej w przedziale od około 400 µm
(filolet) do 700 µm (czerwień).
Widmo elektromagnetyczne obejmuje niezwykle szeroki zakres fal. Zakres światła widocznego stymulującego
siatkówkę oka ludzkiego stanowi tylko małą część różnych fal elektromagnetycznych rozchodzących się
w przestrzeni.
W przeciwieństwie do miar masy i długości, nie istnieje skala fizyczna do pomiaru barw.
W chwili, gdy zachodzi potrzeba określenia typu czerwieni, konieczne jest użycie takiego przymiotnika jak jasny,
żywy, albo szkarłatny, karmazynowy itd. Jeśli ten sam kolor zostanie pokazany różnym osobom, jest bardzo
prawdopodobne, że określenia tej samej barwy będą zróżnicowane. Dzieje się tak, gdyż odbita część światła
działa na oko ludzkie i jego receptory barw, przekształcając światło w impulsy przesyłane przez system nerwowy
aż do mózgu. On z kolei generuje wrażenie sensoryczne kojarzone przez człowieka z nazwą koloru i dlatego
każdy osobnik odmiennie postrzega barwę. Ponadto na percepcję barw wpływa rodzaj źródła oświetlenia,
wymiary, tło i różnice kierunku padania światła.

Aby zatem dokonać standaryzacji barw, należy
posłużyć się jakąś metodą ich opisu, pomiarami
i klasyfikacją numeryczną, zwaną przestrzenią
kolorymetryczną, powstałą w wyniku kombinacji
trzech parametrów czy atrybutów:

 • Barwa (czerwień, żółć, zieleń, błękit)
 • Nasycenie (błyszczące, matowe)
 • Jaskrawość (jasne, ciemne)

Trójwymiarowy stożek barw

Biały

Czarny

Ja
sk

ra
w

oś
ć

Barwa

Nasycenie

Barwy tworzą krąg zewnętrzny stożka, podczas gdy
jaskrawość stanowi oś centralną, a nasycenie promień
poziomy.
Kształt stożka barw jest raczej złożony, ponieważ
wielkość stopni nasycenia jest odmienna dla każdej
barwy i jaskrawości, może jednak przyczynić się do
lepszego przedstawienia związku pomiędzy barwą,
jaskrawością i nasyceniem.

Komunikacja za pomocą barw

Technologia przyjazna dla środowiska

13

Technologia przyjazna dla środowiska

Niemal wszyscy wiedzą, że jeśli przepuszczamy światło słoneczne przez pryzmat, powodujemy rozszczepienie barw podobne do tęczy.
Zjawisko to zostało odkryte przez Izaaka Newtona. Jeśli oddzielimy różne długości fal światła, utworzymy widmo; rozszczepienie światła
w widmo definiowane jest mianem rozszczepienia widmowego. Oko ludzkie posiada 3 sensory barw wrażliwe na 3 barwy podstawowe
(czerwień, zieleń, błękit). Pomiary barwy za pomocą określenia tak zwanych wartości trójstymulacji, odpowiadających czułości oka
ludzkiego stanowią metodę zastosowaną w kolorymetrach. Natomiast spektrofotometr dokonuje pomiaru poszczególnych długości fal
za pomocą wielokrotnych i bardzo czułych sensorów spektralnych, dostarczając bezwzględnych wartości cyfrowych. Spektrofotometr
jest w stanie rozwiązać również problem związany z istnieniem różnych źródeł światła, czyli zjawisko znane pod nazwą metameryzmu
(polegającego na tym, że barwa przedmiotu zależy od źródła światła w jakim jest on widziany). Po zarejestrowaniu danych
z wykorzystaniem jednego źródła światła, spektrofotometr jest w stanie przetworzyć otrzymane wartości i odnieść je do innego źródła
światła zapisanego w pamięci.

Spektrofotometr

Przestrzenie kolorymetryczne to abstrakcyjne modele matematyczne,
które określają sposób odtworzenia barw w formie kombinacji liczb
zwanych komponentami barwy.
Międzynarodowa Komisja d/s Oświetlenia (CIE) określiła różnorodne
modele w celu jak największego ujednolicenia rozbieżności barw
w stosunku do percepcji wzrokowej.

Przestrzenie KolorymetryczneBiały
+L*

Żółty
+b*

+a*
Czerwony

Czarny

Zielony

Niebieski
Trójwymiarowa przestrzeń kolorymetryczna L*a*b* jest obecnie
jednym z najczęściej wykorzystywanych odniesień do definiowania
i pomiarów barw, gdzie L* przedstawia oś pionową idącą od czerni
po biel i określa jaskrawość, natomiast a* i b* są położone na
osi poziomej i określają diagram współrzędnych prostokątnych
chromatyczności, to znaczy nasycenia barwy. Posługując się tą
przestrzenią kolorymetryczną można uzyskać wskazówki niezbędne
do identyfikacji nowej barwy i przeprowadzić kontrolę trwałości
barwy w produktach gotowych i surowcach.
Ponadto możliwe jest dokonanie pomiaru wielkości różnicy
chromatycznej pomiędzy dwiema próbkami, oznaczonej jako ΔE*ab,
wyrażającej odchyłkę ilościową.

Przestrzeń kolorymetryczna L*a*b*

Przestrzeń kolorymetryczna L*C*h wykorzystuje ten sam diagram
przestrzeni barwnej L*a*b*, ale jej współrzędne nie są prostokątne,
lecz cylindryczne.
W przestrzeni tej L* wskazuje jaskrawość i jest tym samym L*, co
przestrzeń barwna L*a*b*, C* jest nasyceniem barwy, a h kątem
barwy.
Za pomocą tej metody możliwe jest oznaczenie cyfrowe wartości
nasycenia barwy C* i kąta h, który wskazuje barwę, uzyskując w ten
sposób jakościowe określenie koloru lub odchyłkę między dwiema
próbkami, co umożliwia precyzyjne i szybkie uzyskanie barwy.

Przestrzeń kolorymetryczna L*C*h

60

50

40

30

20

10

10 20 30 40 50 60
(Czerwony)

+a*

(Żółty)
+b*

Barwa

Różnica

barwy ∆ h*

10
20

30
40

50
60↔

Nasycenie

barwy

C*

↔∆ C*

14

Fugabella® Eco Technologia przyjazna dla środowiskaTechnologia przyjazna dla środowiska

Trwałość Barwy
Norma PN�EN ISO 11341

Badanie Kerakoll, przy braku norm szczegółowych, odnoszących się do minerałów nieorganicznych, określiło
metodę wewnętrzną oceny trwałości barw, zastosowanych w gamie spoin Fugabella® Eco.
Norma PN�EN ISO 11341 określa metodę służącą za narzędzie oceny rozkładu barwy, na którą ciągle działają
różnorodne widma świetlne. Czas trwania testu został ustalony na 500 godzin ciągłej ekspozycji, po uprzednim
przeprowadzeniu testów próbnych, które wykazały stabilizację barwy po przekroczeniu tej granicy. W celu
dokonania klasyfikacji trwałości barwy w procesie starzenia wykorzystano normę PN�EN ISO 105�A05, aby
przetworzyć wartości pomiarów dokonanych za pomocą przyrządów we wskaźniki skali szarości.

Laboratoria Kerakoll jako narzędzia do badania przyspieszonego starzenia się barw wykorzystują
urządzenia Q-Sun XENON Test Chamber produkcji Q-Lab Corporation, najważniejszego w świecie
przedsiębiorstwa rozwijającego i produkującego urządzenia do pomiarów trwałości materiałów
wystawionych na działanie czynników atmosferycznych.
Degradacja barwy spowodowana jest głównie przez trzy czynniki: światło, temperaturę i wilgotność.
Mogą one działać synergicznie, powodując większe szkody niż każdy z czynników badany oddzielnie.
Urządzenie odtwarza pełne widmo światła słonecznego za pomocą trzech lamp ksenonowych, łącznie
z ultrafioletem (UV), światłem widocznym i promieniami podczerwonymi (IR), a dokładniej, odtwarza
widmo światła słonecznego zawartego w przedziale pomiędzy 295 µm a 800 µm.
Dzięki dyszom rozpylającym wodę, można za pomocą tej maszyny symulować deszcz; maszyna może
również pracować w wysokiej temperaturze. W ten sposób próbka jest nie tylko poddawana blaknięciu
i postarzaniu pod wpływem światła, lecz również ulega szokowi termicznemu.
W oparciu o ostateczne przeznaczenie testowanego materiału możliwe jest dokonanie wyboru
3 różnych rodzajów filtrów. Filtr Daylight generuje widmo świetlne odpowiadające bezpośrednio padającemu na ziemię światłu
słonecznemu, szczególnie polecanemu do zastosowań na zewnątrz. Natomiast filtr Window Glass produkuje widmo świetlne
odpowiadające światłu słonecznemu padającemu poprzez różnorodne rodzaje szkła okiennego. To zastosowanie umożliwia
odtworzenie różnorodnych rodzajów światła sztucznego i jest zalecane do odtwarzania warunków wewnątrz pomieszczeń.
Extended UV Filter jest wykorzystywany do produkcji widma pozaziemskiego, zalecanego do zastosowań w przestrzeni
powietrznej.
Dwa pierwsze filtry odpowiadają dokładnie parametrom próbnym określonym w normach PN-EN ISO 11341 i ASTM G 155.

Q-Sun XENON Test Chamber

Testy wykonane przez Laboratorium Badawcze Kerakoll Laboratorium Badawcze Kerakoll

Zastosowane urządzenie Q-Sun XENON Test Chamber Q-Sun XENON Test Chamber

Zastosowany filtr Daylight (Światło dzienne) Window Glass (Szkło okienne)

Temperatura powietrza 38 ± 3 °C 38 ± 3 °C

Temperatura Black Panel 55 ± 2 °C 55 ± 2 °C

Emisja promieniowania 0.51 W/m2·µm 0.39 W/m2·µm

Wilgotność względna 50% 50%

Cykl badania Ciągły Ciągły

Ilość godzin ekspozycji 500 h
(pomiar co 100 h)

500 h
(pomiar co 100 h)

Norma odniesienia ISO 11341:2004 ISO 11341:2004

Tabela Daylight i Window Glass

Technologia przyjazna dla środowiska

15

Technologia przyjazna dla środowiska

Próbki do oceny trwałości barwy zostały przygotowane
i przechowywane przez 7 dni w warunkach standardowych.
Dla każdej barwy przygotowano 3 próbki:
1. Wzorzec odniesienia, do kontroli wzrokowej, przechowywany
 w ciemności, w warunkach standardowych
2. Wzorzec poddawany starzeniu przy użyciu filtrów Daylight
3. Wzorzec poddawany starzeniu przy użyciu filtrów Window Glass
Przed poddaniem próbek procesowi starzenia dokonano pomiaru
barwy za pomocą spektrofotometru, pomiar został powtórzony po
upływie każdych 100 godzin ekspozycji, aż do pięćsetnej godziny.
Po upływie czasu próby dokonano dwóch ocen:
1. Wzrokowej � z porównaniem wzorca odniesienia przechowywanego
 w ciemności w warunkach standardowych
2. Instrumentalnej – przy pomocy spektrofotometru, w celu
 ustalenia zmiany współrzędnych kolorymetrycznych i ΔEF

Porównanie tych dwóch ocen jest bardzo interesujące, ponieważ
umożliwia określenie nawet minimalnych różnic barwy, podczas
gdy oko zwykłego obserwatora jest w stanie zauważyć różnice
ΔEF zawarte między 5 i 6, zaś bardzo doświadczony obserwator
wychwytuje różnicę ΔEF równą 3. Należy podkreślić, że oko ludzkie

jest bardziej wrażliwe na zmiany tonacji barwy szarej – w tym
przypadku jest w stanie dostrzec nawet różnicę ΔEF równą 2. Stosując
normę PN�EN ISO 105�A05 można � posługując się równaniami
matematycznymi � stosować wartości ΔEF mierzone przy pomocy
przyrządów do określania wskaźników skali barwy szarej do
stopniowania barw (GSc). Im mniejsza jest różnica ΔEF, tym wyższa
jest uzyskana punktacja.

Test trwałości barwy
Przyspieszone cykle starzenia barwy

W celu potwierdzenia ważności przeprowadzonego testu, postanowiono dostarczyć próbki spoiny
reprezentatywne dla całej kolekcji barw linii Fugabella® Eco firmie CATAS, będącej wiodącym centrum
badawczym i laboratorium. Ośrodek ten dysponuje odpowiednim wyposażeniem do przeprowadzania

testów rozkładu barw, stosownie do metody przyjętej w normie amerykańskiej ASTM G 155, która różniąc się od PN-EN ISO 11341
tylko niektórymi parametrami jest równie przydatna do testowania trwałości barw naszych materiałów.

Laboratorium CATAS

Wartości ΔEF GSC

< 0,40 5

0,40 ≤ ΔEF < 1,25 4,5

1,25 ≤ ΔEF < 2,10 4

2,10 ≤ ΔEF < 2,95 3,5

2,95 ≤ ΔEF < 4,10 3

4,10 ≤ ΔEF < 5,80 2,5

5,80 ≤ ΔEF < 8,20 2

8,20 ≤ ΔEF < 11,60 1,5

≥ 11,60 1

Tabela wskaźników skali barwy szarej PN-EN ISO 105-A05

Fugabella® Eco Daylight
PN-EN ISO

11341

ASTM G 155

(CATAS)

01 Biały 5 5

03 Perłowoszary 4,5 /

04 Stalowy 4,5 5

05 Antracytowy 4 5

06 Czarny 3,5 4,5

07 Jaśminowy 4,5 /

08 Beż Bahama 4,5 /

09 Karmelowy 4,5 /

10 Terakota 4,5 /

11 Brązowy 4 /

12 Orzechowy 4 /

51 Silver 4,5 /

50 Pergamon 4,5 /

46 Avorio 4,5 /

45 Limestone 4,5 /

52 Tortora 4,5 /

44 Cemento 4,5 /

48 Moka 3,5 /

38 Husky 3 /

47 Mediterraneo 3 4

15 Oceano 3 /

41 Eucalipto 5 5

49 Muschio 5 /

33 Vaniglia 4,5 /

20 Magnolia 4,5 /

27 Sunset 4,5 /

21 Rosso 1 1

23 Giallo 2 2

16

Fugabella® Eco Technologia przyjazna dla środowiskaTechnologia przyjazna dla środowiska

Odporność na działanie drobnoustrojów

Szczególna dbałość o ochronę użytkowników budynków mieszkalnych przed substancjami niebezpiecznymi
dla ich zdrowia coraz częściej w naszych czasach staje się kwestią priorytetową, czemu towarzyszy równoczesna
intensyfikacja prac, mających na celu uregulowanie jej na poziomie normatywnym.
Istnieje wiele rozwiązań, pozwalających ograniczyć rozwój tych mikroorganizmów, lecz niektóre z nich nie
zapewniają usunięcia przyczyn, ponieważ po usunięciu jednej z nich, w jej miejsce powstaje inna, potencjalnie
znacznie bardziej szkodliwa.
Dzieje się tak w przypadku stosowania oraz uwzględniania przy opracowywaniu receptur dla sektora chemii
budowlanej, środków chemicznych, grzybobójczych i bakteriobójczych, które mogą powodować � w zależności
od użytych do ich produkcji substancji aktywnych � rozmaite choroby i zaburzenia funkcjonowania organizmu.
Niektóre z tych substancji biobójczych, które nie różnią się pod żadnym względem od pospolitych pestycydów
zostały uznane za środki potencjalnie kancerogenne z powodu ich toksyczności i właściwości migracyjnych oraz
rozprzestrzeniania się w środowisku naturalnym.
Około 95% produkcji pestycydów wykorzystywane jest w rolnictwie, jednak znajdują one również szerokie
zastosowanie przy wytwarzaniu materiałów wykończeniowych do wnętrz, gdyż o ile ich stosowanie w rolnictwie
jest ściśle uregulowane odpowiednimi przepisami, w odniesieniu do sektora budowlanego tego typu regulacje
prawne nie istnieją.
W celu poprawy ochrony zdrowia i środowiska Parlament Europejski przyjął projekty ustaw w sprawie stosowania
i sprzedaży substancji biobójczych, jak również ich uzasadnionych zastosowań.
Dysponując możliwością zastosowania w swoich produktach substancji chemicznych, powstrzymujących rozwój
mikroorganizmów, Kerakoll podjął się jednak rozwiązania tego problemu, poszukując niechemicznych metod
alternatywnych, czego wynikiem jest opracowanie spoin, zgodnych z kryterium ekologiczności, przyjętych
z dużym uznaniem przez badający ich charakterystykę techniczną Zespół Mikrobiologii CSTB, Centrum
Naukowo�Technicznego Budownictwa – Wydziału Zdrowia w Marne�la�Vallée, we Francji.

Wiadomo, że duża część mikroorganizmów nie rozwija się w środowisku
o odczynie zasadowym, a szczególnie przewyższającym pH 9.
Ten odczyn pH jest w rzeczywistości znacznie niższy od odczynu
zapraw na bazie spoiwa cementowego; dlatego też, jeśli środowisko
utrzymuje odczyn zasadowy, stanowi to czynnik obronny,
powstrzymujący rozwój mikroorganizmów.
Jednak podczas dojrzewania cementu i z upływem czasu, jego
pH wykazuje tendencję do obniżania się w wyniku wysalania, to
znaczy tworzenia połączeń obojętnych pomiędzy molekułami,
w miarę zmniejszania się liczby jonów. Oznacza to, że spoina, która
początkowo zachowuje odporność na działanie mikroorganizmów,
w przyszłości może stać się podatna na ich działanie.
W badaniach przeprowadzonych przez Kerakoll, mocno popartych
zdobytą wiedzą na temat właściwości fizyko-chemicznych
naturalnego wapna NHL, dokonano ważnej analizy jego właściwości
stabilizujących, pozwalających na zachowanie najwyższych wartości
pH. Skutkiem tego było wprowadzenie do formuły spoin wapna,
jako naturalnego czynnika, zapewniającego pożądane działanie
bakteriostatyczne.

W celu zapewnienia najbardziej wiarygodnego wyniku badań
trwałości materiału, próbki umieszczone w odpowiednim
pomieszczeniu zostały poddane działaniu dwutlenku węgla,
powodującego proces przyspieszonego starzenia.

Rola wapna naturalnego NHL

Naturalny sposób zwalczania pleśni, grzybów i bakterii

Technologia przyjazna dla środowiska

17

Technologia przyjazna dla środowiska

Rozwój Bakterii
Bakterie, zwane również zarazkami stanowią około jednej trzeciej
wszystkich organizmów żywych, obecnych w powietrzu i podobnie jak
pozostałe kontaminanty biologiczne przyczyniają się do pogorszenia
jakości powietrza wewnątrz pomieszczeń.
Bakterie dzieli się na dwie kategorie: gram�ujemne i gram�dodatnie.
Te pierwsze produkują endotoksynę, substancję wywołującą zapalenia
i kojarzoną z chorobami typowymi dla skażonych wnętrz pomieszczeń
w domach dotkniętych “syndromem chorego budynku”.
Bakterie gram�dodatnie obejmują natomiast różne gatunki, do których
zalicza się Enterococcus Faecalis, jeden z mikroorganizmów badanych
przez Kerakoll. Bakterie te są przenoszone głównie przez człowieka,
ale są obecne również tam, gdzie panuje wysoka wilgotność, jak na
przykład w układach klimatyzacyjnych i osuszających.

Znaczną część organizmów, zwanych potocznie drobnoustrojami
(lub mikrobami) zakwalifikować można jako “czynniki skażenia
biologicznego”, gdyż są one substancjami pochodzenia
biologicznego, które mogą wywierać negatywny wpływ na jakość
powietrza w pomieszczeniach. Głównymi źródłami skażenia
mikrobiologicznego w pomieszczeniach są sami ich użytkownicy
oraz hodowane przez nich zwierzęta i rośliny, a także kurz stanowiący
doskonałe podłoże do osiadania mikroorganizmów, struktura ścian
i przedmiotów oraz urządzenia sanitarne.
Mikroorganizmy mogą być przenoszone przez kurz, krążący
w powietrzu i umiejscawiać się tam, gdzie warunki rozwoju są dla
nich najkorzystniejsze. Do powierzchni najbardziej skażonych należą
podłogi, ponieważ są one stale narażone na zabrudzenie, wilgotność
jest często wyższa w dolnej warstwie powietrza, a obecność fug
między płytkami posadzkowymi, najczęściej o profilu wklęsłym,
dodatkowo pogarsza sytuację.
Do najczęściej spotykanych czynników biologicznych, powodujących
skażenie wnętrz pomieszczeń należą:
•	 Bakterie,	roznoszone	przez	ludzi	i	zwierzęta,	lecz	obecne	również	

w miejscach, w których temperatura i wilgotność sprzyjają ich
rozwojowi.

•	 Grzyby	 i	 pleśnie,	 rozprzestrzeniające	 się	 w	 pomieszczeniach	
 z powodu ich zawilgocenia.

Działanie Drobnoustrojów

Rozwój Grzybów i Pleśni

Grzyby są organizmami, których przynależność do świata roślin,
bądź zwierząt jest nadal przedmiotem dyskusji. Istnieje około
100.000 rozmaitych gatunków grzybów, do których zaliczyć należy
pleśnie i drożdże. W ekosystemie odgrywają ważną rolę polegającą
na rozkładzie i recyklingu materii organicznej. Pleśnie są początkowo
tak małe, że są widoczne tylko przez mikroskop. Podczas rozwoju
produkują cząsteczki w kształcie kolistym o małych rozmiarach,
czyli tzw. spory, które rozpraszają się przede wszystkim w powietrzu
i stanowią postać końcową cyklu reprodukcyjnego pleśni.
Grzyby i pleśnie nie stanowią zazwyczaj problemu wewnątrz
pomieszczeń, dopóki spory nie osiądą w mokrym lub wilgotnym
miejscu i nie zaczną się rozwijać.

18

Fugabella® Eco Technologia przyjazna dla środowiskaTechnologia przyjazna dla środowiska

Raport z badań CSTB

Test polega na poddaniu próbek działaniu określonych bakterii i grzybów przez ustalony okres, w warunkach
kontrolowanej temperatury i wilgotności (37 °C � 98% wilgotności względnej).
Po zakończeniu ekspozycji, próbki są poddawane wstępnej ocenie makroskopowej, a następnie analizie
mikroskopowej i biochemicznej, badającej rozwój i przeżywalność grzybów i bakterii.
Wykorzystany protokół oceny jest zgodny z wymogami normy odniesienia PN�EN ISO 846 – Ocena działania
mikroorganizmów.
Interpretacja wyników obu testów została sformułowana na podstawie porównania informacji uzyskanych
z obydwu metod, w sposób pozwalający ocenić nie tylko brak, lecz również powstrzymanie rozwoju.

Norma PN�EN ISO 846

Metoda A: określenie podatności na zwalczanie.
Niektóre czyste próbki zostają poddane kontrolowanemu działaniu
aerozolu bakteryjnego. Jeśli próbki nie zawierają żadnej strukturalnej
pożywki, bakterie się nie rozwijają. Metoda ta jest odpowiednia do
przeprowadzania oceny odporności produktów budowlanych na
rozprzestrzenianie się bakterii w warunkach braku innej substancji
organicznej.

Metoda B: określenie działania bakteriostatycznego.
Próbki uprzednio pokryte pożywką, są poddawane kontrolowanemu
działaniu aerozolu bakteryjnego. Jeśli nawet materiał nie jest
pożywką, bakterie mogą rozwijać się na próbkach.
Wszelkie powstrzymywanie rozwoju na tak przygotowanym podłożu
uwidacznia „naturalne” działanie bakteriostatyczne produktu.

Bakterie

Metoda A: próba rozwoju.
Niektóre czyste próbki zostają poddane kontrolowanemu działaniu
aerozolu pleśniowego. Jeśli próbki nie zawierają żadnej strukturalnej
pożywki, pleśnie nie rozwijają grzybni i nie następuje pogorszenie
biologicznych właściwości podłoża. Jest to odpowiednia metoda
umożliwiająca określenie właściwości produktów budowlanych
w odniesieniu do rozprzestrzeniania się grzybów, przy braku innej
materii organicznej.

Metoda B: określenie działania grzybostatycznego.
Próbki, dla potrzeb prób, pokryte pożywką pożywką, są poddawane
kontrolowanemu działaniu aerozolu. Jeśli nawet materiał nie zawiera
żadnej pożywki, grzyby mogą rozwijać się na zanieczyszczonych
próbkach.
Wszelkie powstrzymywanie rozwoju na tak przygotowanym podłożu
uwidacznia naturalne działanie grzybostatyczne produktu.

Grzyby

Technologia przyjazna dla środowiska

19

Technologia przyjazna dla środowiska

Tabela Klasyfikacyjna CSTB

BAKTERIE

B� materiał wrażliwy, zawiera pożywki, które umożliwiają rozwój bakterii

B materiał obojętny na czystym podłożu, obecność rozwijających się bakterii na próbkach zanieczyszczonych

B+ materiał bakteriostatyczny, brak rozwoju bakterii zarówno na podłożu czystym, jak też zanieczyszczonym

GRZYBY

F� materiał wrażliwy, zawiera pożywki, które umożliwiają rozwój grzybów

F materiał obojętny na czystym podłożu, obecność rozwijających się grzybów na próbkach zanieczyszczonych

F+ materiał grzybostatyczny, brak rozwoju grzybów zarówno na podłożu czystym, jak też zanieczyszczonym

W porównaniu z powszechnym rozprzestrzenianiem się
mikroorganizmów poprzez ciecze, ich rozpylanie za pomocą aerozoli
mikrobowych umożliwia bardziej zdecydowane ich osadzanie,
nie mówiąc już o wierniejszej reprodukcji, bardziej zbliżonej do
reprodukcji w warunkach naturalnych.
Mikroorganizmy wykorzystane w testach, najbardziej znaczące
w spektrum mikroorganizmów obecnych w środowisku i najbardziej
szkodliwe dla zdrowia, pochodzą ze szczepu bakterii kultur
przechowywanych w Instytucie Pasteur’a w Paryżu (niezwykle
ważnej, prywatnej, zapobiegawczej i leczniczej fundacji badawczej)
oraz ze zbioru brukselskiego Instytutu Higieny, Epidemiologii
i Mikologii (IHEM, przechowującego 20.000 gatunków grzybów
i drożdży, co jest jednym z najważniejszych zbiorów w Europie).

B+ (bakteriostatyczny)
RAPORT Z BADAŃ NR SB�08�097

Attack from Bacteria

T E S T E D

TEST
REPORTS

F+ (grzybostatyczny)
RAPORT Z BADAŃ NR SB�08�103

Attack from Fungi

T E S T E D

TEST
REPORTS

Zgodnie z protokołem sporządzonym przez CSTB spoiny linii Fugabella® Eco zostały zaliczone do grupy B+ i F+ wykazując właściwości
naturalne produktów całkowicie pozbawionych dodatków biobójczych.

Badanie zostało przeprowadzone we współpracy z francuskim instytutem C.S.T.B. (Centre Scientifique et
Technique du Bâtiment), przy szczególnym udziale laboratorium mikrobiologii Departamentu Energii-
Zdrowia-Środowiska - Wydział Zdrowia, mającego siedzibę w Marne-la-Vallée,w pobliżu Paryża.

Założone w 1947 roku, centrum CSTB jest niezależną francuską instytucją publiczną, działającą pod nadzorem Ministerstwa
Ekologii, Rozwoju Ekologiczności i Planowania Przestrzennego.
Zakres działań centrum obejmuje głównie badania naukowe i technologiczne w zakresie budownictwa, mające na celu poprawę
jakości obiektów budowlanych i środowiska, kształcenie oraz informowanie profesjonalistów z dziedziny budownictwa.
Laboratorium Mikrobiologii Środowiska Wewnętrznego (LMEI) Departamentu Energii-Zdrowia-Środowiska zostało utworzone
w 1997 roku w celu rozwiązania problemów związanych ze skażeniem biologicznym środowiska wewnątrz pomieszczeń. Jest
jednym z najważniejszych europejskich ośrodków badawczych w tym sektorze, który między innymi przed paru laty dokonał
odkrycia zagrożeń, związanych z występowaniem bakterii legionella w obiektach przemysłowych oraz budynkach mieszkalnych.

Laboratorium mikrobiologiczne CSTB

20

Fugabella® Eco Technologia przyjazna dla środowiskaTechnologia przyjazna dla środowiska

Classic Collection
Kolekcja Classic Fugabella® Eco odkrywa świat ponadczasowych barw,
w którym siła tradycji pełni rolę głównego nośnika przekazu. Ciepły odcień
klasycznej bieli, stosowany tradycyjnie do wykończeń małoformatowych,
również i dziś nadaje świeżości i bardziej geometrycznego wymiaru
każdej powierzchni. 9 odcieni szarości i beżu daje możliwość
tworzenia nieskończonej ilości harmonijnych i współgrających
z otoczeniem rozwiązań kolorystycznych, wychodzących naprzeciw
wszelkim wymaganiom projektantów budynków mieszkalnych,
obiektów przemysłowych i elewacji. I wreszcie mocna, głęboka czerń,
która stanowić może zdecydowany akcent kolorystyczny nawet dla
wykończeń o ciemniejszych barwach. 11 kolorów Fugabella® Eco Classic,
przemawiających językiem tradycji i nawiązujących do klasyki wykończeń
budowlanych tworzy styl, który nigdy nie przemija.

Classic,
harmonia i ciągłość
ponadczasowego stylu

01 Biały

03 Perłowoszary

04 Stalowy

05 Antracytowy

06 Czarny

07 Jaśminowy

08 Beż Bahama

09 Karmelowy

10 Terakota

11 Brązowy

12 Orzechowy

Technologia przyjazna dla środowiska

21

Technologia przyjazna dla środowiska

Kolekcja Fugabella® Eco Design kładzie szczególny nacisk na estetykę
wykańczanych powierzchni, podążając za najnowszymi trendami
awangardowego wzornictwa. Odcienie Silver, Pergamon, Avorio,
Limestone, Tortora, Cemento i Moka służą do dekoracji nowoczesnych
materiałów budowlanych, w sposób subtelny łącząc w sobie piękno
i funkcjonalność. Zastosowanie nowatorskich kolorów otwiera nowe
perspektywy dla całkiem odmiennego sposobu postrzegania piękna,
zapewniając komfort przy tworzeniu własnego stylu wnętrza.

Design,
piękno i komfort dla
kreatywnych wnętrz

Design Collection

51 Silver

50 Pergamon

46 Avorio

45 Limestone

52 Tortora

44 Cemento

48 Moka

22

Fugabella® Eco Technologia przyjazna dla środowiskaTechnologia przyjazna dla środowiska

Colors Collection
Kolekcja Fugabella® Eco Colors stanowi kwintesencję koloru w
jego najczystszej postaci. Koloru, który ma stymulować zmysły,
dostarczać mocnych wrażeń, tworzyć ostre kontrasty, a czasami
wręcz prowokować. Husky, Mediterraneo, Oceano, Eucalipto,
Muschio, Vaniglia, Magnolia, Sunset, Rosso i Giallo to barwy, które
podporządkowują sobie przestrzeń, zdobiąc wyrafinowane i zgodne
z najnowszymi trendami wnętrza. Kolory te otwierają przed projektantami
niezliczone możliwości rozwiązań i połączeń tam, gdzie reguły sztuki
i kreatywność pozostają ze sobą w pełnej symbiozie.

Colors,
barwy wyzwalające
emocje

38 Husky

47 Mediterraneo

15 Oceano

41 Eucalipto

49 Muschio

33 Vaniglia

20 Magnolia

27 Sunset

21 Rosso

23 Giallo

Technologia przyjazna dla środowiska

23

Technologia przyjazna dla środowiska

Spełnia wszelkie wymagania estetyczne i funkcjonalne

3

•  Podwyższona twardość
•  Hydrofobowa z efektem perlenia
•  Gładka powierzchnia z efektem

wypolerowania

3

•  Hydrofobowa z efektem perlenia
•  Zapewnia jednolitość

 najdelikatniejszych powierzchni
•  Gładka powierzchnia z efektem

wypolerowania

3

•  Hydrofobowa o niskiej
nasiąkliwości

•  Idealna do gresu na podłogach
•  Powierzchnia średniogładka

Nowa

Formuła

2

•  Hydrofobowa o niskiej nasiąkliwości
•  Idealna do polerowanego gresu

porcelanowego
•  Supergładka powierzchnia

Nowa

Formuła

3

•  Idealny do basenów i do miejsc
mających stały kontakt z wodą

•  Mrozoodporny
•  Wysoka trwałość kolorów

Nowa

Formuła

2

•  Doskonała elastyczność
•  Hydrofobowa z efektem perlenia
•  Gładka powierzchnia

Nowa

Formuła

C
la

ss
ic

 C
ol

le
ct

io
n

01

03

04

05

06

07

08

09

10

11

12

51

50

46

45

52

44

48

38

47

15

41

49

33

20

27

21

23

D
es

ig
n

C
ol

le
ct

io
n

C
ol

or
s

C
ol

le
ct

io
n

Fu
ga

b
el

la
®
 E

co
P

or
ce

la
na

 0
-8

Fu
ga

b
el

la
®
 E

co
2-

20

Fu
ga

b
el

la
®
 E

co
Fl

ex

Fu
ga

b
el

la
®
 E

co
M

ar
m

i

Fu
ga

b
el

la
®
 E

co
S

cu
b

a

Fu
ga

b
el

la
®
 E

co
S

ili
co

ne

www.kerakoll.com
KERAKOLL POLSKA Sp. z o.o. ul. Katowicka 128 – 95�030 Rzgów, Polska

Tel +48 42 225 1700 Fax +48 42 225 1701 info@kerakoll.pl

M
KT

-T
EC

 c
od

e
42

/2
01

0
- A

 -
PL

