THE TOP PERFORMANCE **IGP PRODUCT RANGE**

For exterior architectural applications, IGP Pulvertechnik AG offers its diverse pearl mica coating powders in three different certified weathering and performance classes. Depending on the building location and local atmospheric influences, the shades are available in the following qualities: "standard weather-resistant", "highly weather-resistant" and as our "ultra highly weather-resistant" premium product.

Notes on cleaning and application

Cleaning recommendations for effect powder coatings Abrasive cleaning methods are particularly unsuitable when dealing with effect coatings as erosive cleaning can destroy the effect pigments that are anchored in close proximity to the surface. Sensible cleaning intervals also depend on the weathering stability of the binders and should amount to between 1 and 3 years depending on contamination and aesthetic demand.

You can find further information in our "Technical Information 106" (Cleaning recommendation for IGP coating powders with pearl mica effect, façades)

Weathering categories and IGP standard warranty period in accordance with certifications									
Product qualities	1 year	3 years	5 years						
IGP-DURA®face 58									
IGP-HWFclassic 59									
IGP-HWFsuperior 57									
Certification by quality associations, Test Report									
GSB	Standard	Master	Premium						
Qualicoat	Class 1	Class 2							
AAMA (Test Report)	2603-15	2604-13	2605-13						
IGP standard weathering duration									
Depending on location, substrate, pre-treatment, coating structure, cleaning cycles	up to 5 years	up to 10 years	up to 20 years						

Pearl mica delivery programme									
	Line/product line	Surface finish		Product group and gloss range			Further particularity		
Increasing weather stability		Unstructured	Structured	Deep matt	Matt	Silk gloss			
	IGP-DURA®face, Series 58	Smooth finish			5803	5807 S-Type ¹	Easy2Clean; EPD ²		
			Fine structure		581M		EPD ²		
	IGP-HWFclassic, Series 59	Smooth finish			5903 S-Type ¹	5907 S-Type ¹	Easy2Clean; EPD ²		
			Fine structure	591T					
	IGP-HWFclassic, Series 57	Smooth finish			5703	5707	Easy2Clean effect		
			Fine structure	571T					

 $^+$ S-Type products contain a balanced mix of additives in order to increase the resistance of the film to notching stresses. ² Abbreviation for Environmental Product Declaration; for the achievement of credits for green building labels such as DGNB, LEED or BREEAM.

GROUP COMPANIES

Austria IGP Pulvertechnik GesmbH AT-2514 Traiskirchen Phone +43 2252 508046 info.at@igp-powder.com

Benelux IGP Benelux BV NL-8013 RW Zwolle Phone +31 38 4600695 info.benelux@igp-powder.com

Bosnia / Slovenia / Croatia IGP Market Manager Borut Graifoner Mobile +386 41 747464 borut.grajfoner@igp-powder.com

IGP Market Manager Danilo Zemljič Mobile +386 30 415934 danilo.zemljic@igp-powder.com

France IGP Pulvertechnik SAS FR-74166 St Julien en Genevois Cedex Phone +33 4 50953510 info.fr@igp-powder.com

Germany IGP Pulvertechnik Deutschland GmbH DE-84030 Ergolding Phone +49 871 966770 info.de@igp-powder.com

Great Britain IGP UK GB-Bristol, BS37 5JB Phone +44 1454 800020 info.uk@igp-powder.com

Hungary IGP Hungary Kft. HU-6000 Kecskemét Phone +36 76 507974 info.hu@igp-powder.com IGP Italy S.r.l. IT-21016 Luino (Varese) Phone +39 332 1507657 info.it@igp-powder.com

North America IGP North America LLC Louisville, Kentucky 40299, USA Phone +1 502 2427187 info.us@igp-powder.com

Poland IGP Pulvertechnik Polska Sp. z o.o. PL-96-321 Siestrzeń Phone +48 22 1011700 Fax +48 22 7583798 info.pl@igp-powder.com

Scandinavia IGP Scandinavia AB SE-222 23 Lund Phone +46 46 120220 info.se@igp-powder.com

DISTRIBUTION PARTNERS

Belarus

Polymer Complect Company Ltd Minsk region Phone +375 17 5114669 info@polymercompl.com www.polymercompl.com

Bosnia and Herzegovina

IGP Solutions d.o.o. BA-71000 Sarajevo Phone +387 62 495376 info@igp-solutions.ba ilijas@igp-solutions.ba

Bulgaria

TM Gamasystem Ltd. BG-1505 Sofia Phone +359 2 9433677 tmgama@omega.bg www.itwfinishingbg.com

IGP Pulvertechnik AG Ringstrasse 30 9500 Wil, Switzerland Phone +41 71 9298111 Fax +41 71 9298181 www.igp-powder.com info@igp-powder.com

A member of the DOLD GROUP

Coating systems with pearl mica effect

Classic effect shades with long-term value retention

Czech Republic/Slovakia OK-COLOR spol. s r.o. CZ-193 00 Praha 9 Phone +420 283 881252 praha@okcolor.cz www.okcolor.cz

Romania

Israel

Color's Way Ltd.

IL-5885140 Israel

Phone +972 3 5613885

www.colorsway.com

colorsway@colorsway.com

S.C. Paint Art S.R.L. RO-550063 Sibiu Phone +40 269 214915 office@paintart.ro www.paintart.ro

Russia

Industrial coating systems «KSK» RU-140000 Moscow Region Phone/Fax +7 495 2326442 info@ksk-systems.ru www.ksk-systems.ru

Serbia

IGP SYSTEM D.O.O. RS-21205 Sremski Karlovci Phone +381 616 800492 igpsystemdoo@gmail.com

Turkey

Altinboy Ltd. TR-34384 Okmeydani-Sisli, Istanbul Phone +90 212 2228701 omer@altinboy.com.tr www.altinboy.com.tr

Ukraine

Alufinish Ukraine Ltd. UA-79012 Lviv Oblast Phone +380 32 2443251 alufinish.ua@gmail.com www.alufinish.com.ua

IGP PEARL MICA EFFECT – ATTRACTIVE PROTECTION FOR YOUR FACADE

The IGP pearl mica effect sample collection shows several examples of weather resistant and highly weather resistant pearl mica shades in a variety of gloss levels and structure options. With their extraordinarily brilliant effect and their flawless surfaces, the IGP pearl mica coating powders are among the most popular effect coatings on the market.

Permanent protection through robust surfaces

Façade components are more likely to be exposed to abrasive or scratching stresses during transport, installation and thorough cleaning. These stresses can lead to matting and scratch marks. IGP façade coatings from the new S-Type¹ series are characterised by robust surfaces. Both in the Martindale test and in simple experiments involving green Scotch tape and paper, for example, they exhibit a greater scratch resistance compared to standard powder coating surfaces. (Product range table) In addition, all surfaces of the (ultra) highly weatherresistant Series 59/57 as well as the silk gloss variant of Series 58 come with Easy2Clean for better cleanability, which reduces the attachment of dirt particles and can therefore prolong cleaning intervals.

Innovative manufacturing processes

... make IGP pearl mica effect powder coatings one of the most reliably applicable coatings in the coating industry. The manufacturer can choose from three different manufacturing processes for including effect pigments into the coating matrix, based on effect quality and particle size: the economical IGP Mica bond process, the IGP Premium bond process, particularly suitable for the fine pearl mica

effect, or the completely innovative IGP-Effectives® technology. IGP-Effectives® technology stands for utmost application reliability in terms of consistency of effect and shade. Ask to see our IGP-Effectives® brochure.

Applications

Due to their excellent durability and applicability, the pearl mica powder coatings presented here are primarily used as metal facade coatings and for outdoor industrial applications with high demands for durable protection and decorative effect, such as:

- Facades and window elements
- Secondary building components
- Urban and outdoor furnishings
- High quality outdoor durable consumer goods

Pearl mica particles enhance the gloss level and shade stability by reflecting a part of the energy-intensive UV radiation and the long-wave thermal radiation. For application on steel and galvanised steel from corrosion category C3 or higher, we recommend the use of an anti-corrosive primer, e.g., IGP-KORROPRIMER 1001.

GHZ, Schlieren (title page)

Europaallee, Zurich

PEARL MICA SHADE ASSORTMENT SMOOTH FLOWING

Key product qualities:

57 IGP-HWFsuperior 57

58 IGP-DURA® face 58 59 IGP-HWFclassic 59

57 58 59

57 58 59

SMOOTH FLOWING

Price categories: For a concise offer, please provide the number of the product quality and the shade name and product number.

Subject to prior sale and revisions.

Standard shade label:

Powder coating as an in-stock shade, available without a minimum order quantity. a minimum order quantity.

Some powder coating is in-stock, please inquire about the delivery date. Available without minimum order quantity.

Minimum purchase quantity required.

SMOOTH FLOWING

The powder-coated metal objects shown in this collection are non-binding color samples. Production-related and / or application-based deviations are possible. Please refer to our "Technical Data Sheets" and "processing instructions 201".

57 58 59

Aged Brass E82321

FINE STRUCTURE

Deep-matt

Quartz FS TE75692

Deep-matt

Golden Brown FS TE82303

Deep-matt

Smokey Quartz FS TE82291

Silver Grey FS TE73632

Iron Grey FS TE76891

Carbon FS TE71319

57 59