

Dedicata alla stanza da bagno, alle sale percorse dall'acqua.

MARMORIN HYDRO conserva l'impatto estetico delle precedenti collezioni per far vivere in ambienti inesplorati l'esperienza architettonica della continuità; al tempo stesso riflette le caratteristiche atmosferiche di questi spazi e ne concentra la naturalezza. Composto minerale d'aspetto calmo e saturo, non lucido, non opaco.

La ricerca nei laboratori Viero resta all'origine della potenza estetica del prodotto. La texture, impermeabile e lavabile, si rivela su morbide superfici variate dai tratti materici dell'applicazione.

Come in uno specchio d'acqua, MARMORIN HYDRO invita a sospendere la discontinuità e immergersi in un profondo benessere visivo.

Expressly created for bathrooms, for those rooms through which water flows.

MARMORIN HYDRO maintains the same aesthetic impact of the previous collections. In unexplored environments, it aims to keep alive the architectural experience of continuity, at the same time reflecting the atmospheric characteristics of those spaces, where it conveys a truly natural feeling.

Mineral compound with a calm and saturated look neither glossy nor matt.

At the core of the aesthetic power of this product is the research carried out in the Viero laboratories

Its waterproof and washable texture gives life to smooth surfaces moved by the materic strokes of its application.

As if in a reflecting pool of water, MARMORIN HYDRO invites to leave discontinuity aside and to dip into an intense visual comfort.

Visolcalce Marmorin Hydro

Water-repellent, smooth, translucent lime based marmorino plaster

Description

Slaked, translucent lime based Marmorino plaster, formulated with special additives that make the surface highly water-repellent

Method of application

Apply two coats of MARMORIN HYDRO 24 hours apart using a stainless steel trowel and refinish with a circular movement using a sponge trowel, as for a normal plaster.

For a smooth and translucent finish, the second coat should be polished and compacted with a stainless steel trowel.

The final shade will be highlighted with "light and shade" effect. If used in very damp areas such as baths, showers, etc. where greater water repellency is needed, apply a top coat of HYDRO PROTECTION

. . .

Consumption rate

 $3.0 - 3.5 \, \text{kg/m}^2$

Interiors /
Exteriors

Interiors

Hydro Protection

Transparent finishing for the protection of lime-based surfaces and stone materials

Description

Water based long lasting, surface-finishing, transparent, water/oil repellent and stainless treatment. Ideal for the protection of lime based surfaces (coatings, finishes, plasters), stone and other surfaces (floors, tiles, etc..)

The product is particularly suited for use in very damp areas such as showers, saunas, etc. It effectively protects lime-based surfaces and finishes from damage caused by humidity and strong showers. The special formula allows excellent penetration of the product on the surfaces to be treated, with no impact to their breathability and colour or appearance.

- It provides excellent water/oil repellency and has a pearl effect.
- Excellent stain resistant properties;
- High resistance to UV rays and weathering;
- Treated surfaces are easily cleaned;
- Does not change the natural appearance of the treated surface;
- Does not yellow over time.

Method of application

Apply the product only on clean, absorbent surfaces (plasters or lime-based paints) or stone materials that have been properly cleaned with a pressure washer or chemically treated.

Make sure the product is spread uniformly, applying at least 2 coats, waiting 24 hours between them.

For highly porous surfaces, we recommend applying HYDRO PROTECTION until complete saturation is obtained.

The product reaches its full water-repellency 7 days after application

Consumption rate

12,20 m²/l

Interiors / Exteriors Interiors and Exteriors

ad: Elia Nedkov foto: Sergio Chimenti testi: Valentina Caivano

stampa: MAGGIONI TYPE

special thanks to NEUTRA

Viero - Registered Office Via Nino Bixio, 47/49 20026 Novate M.se(MI) ITALY

Viero - Headquarters Via IV Novembre, 3 55016 Porcari (LU) ITALY Phone +39.0583.2424

info@vieropaints.it www.vieropaints.it

2012© Materis Paints Italia S.P.A.