COTTO D'ESTE Nuove Superfici

KERLITE IS ALSO

Thin, light and suitable for renovation projects

Easy to work with, handle and lay

Flexible (minimum radius of curvature up to 5 metres)

Perfectly flat

Reliable, thanks to the experience of Panariagroup, that has been supplying this product globally for over 10 years

Available in a wide range of big sizes

And with the exclusive antimicrobial Protect shield

All processes are executed and managed in-house, from the application of the fibreglass mesh to polishing and rectification

Via Emilia Romagna, 31 41049 Sassuolo (Modena) Italy Tel +39 0536 814 911 - Fax +39 0536 814 921 info@cottodeste.it - www.cottodeste.it

PANARIAGROUP INDUSTRIE CERAMICHE S.p.A.

Large-sized laminated porcelain stoneware reinforced with fibreglass: a light, resistant and versatile product for new design perspectives in the world of architecture and housing

Ideal flooring and wall cladding in residential and light commercial spaces, both for new buildings and for renovation projects with tiling laid on pre-existing floors

Ideal flooring and wall cladding in residential and commercial spaces, including those subjected to heavy traffic, both for

Reinforced with fibreglass on the rear side

SUPERIOR QUALITY THIN CERAMIC SLABS

Why Kerlite slabs are of superior quality

powders 3 times superior to traditional ones

only high quality base materials are used, no recycled materials

Highest standards in quality and performance

Unique pressing process directly on conveyor belt

material is pressed for more than 1 minute on the

stationary slab

pressing force up to **27.000 tons** on the whole surface

even pressure

complete deaeration vacuum effect

More compact slabs

high definition of structures

high standards in colour yield and whiteness

maximum surface shine and easy to clean

of the graphic effects

Excellent aesthetic yield of the products

Extraordinary added resistance

-65% the consumption of raw materials

the consumption of energy

-30% CO₂ emissions in the atmosphere

-66% pollution caused by transport

The data refers to a 3,5 mm thick product when compared to a 10 mm thick porcelain stoneware til