


21

*The
Anti-Parfum
Collection*


DESIGN WITH BRAIN


Resistant Clear Coats


The Anti-Parfum Collection. La nuova frontiera della protezione invisibile, creata per il mondo dell'outdoor design, del contract e del retail.

The Anti-Parfum Collection. The new frontier of the invisible protection, created for the world of outdoor design, contract and retail.

Anti-Parfum


INVISIBLE PORTRAIT

Per garantire performance sempre più elevate e resistenze pensate per le condizioni più estreme, nasce la nuova serie di protettivi trasparenti performanti 2k Anti-Parfum, utilizzabili esclusivamente in sovraverniciatura su finiture intermedie eseguite su metalli, polimeri plastici, legno, MDF (attraverso gli specifici cicli).

The Anti-Parfum Collection


ABSOLUTE RESISTANCE

The new series of 2k performing transparent clear coats Anti-Parfum was created in order to guarantee the highest performances and resistances for the most extreme conditions. They can be used only as overpainting on intermediate finishings on metals, plastic polymers, wood, MDF (through specific cycles).

Molteni Vernici

NEW COLLECTION


Natural

Una protezione invisibile, ma forte contro l'usura quotidiana e l'utilizzo di prodotti di pulizia e sanificanti, capace di lasciare le superfici trattate estremamente naturali.

An invisible protection, but strong enough against the daily usury and the employment of cleaning sanitizing products, able to leave extremely natural surfaces.


HARD


SCRATCH

ANTI-Scratch

*Una resistenza fuori dal comune contro i graffi,
anti-scratch, per usi indoor e outdoor.
An extraordinary resistance against scratches,
anti-scratch, for indoor and outdoor use.*

SANITIZING


4Retail


INTERNATIONAL CERTIFICATIONS

Forti di un'importante certificazione *Catas* alle spalle, i prodotti della nuova collezione *Anti-Parfum* sono resistenti all'usura secondo la normativa internazionale *PTP 134*, resistenti ai prodotti sanificanti ed igienizzanti certificati come presidio medico chirurgico dall'*OMS* e dall'*ISS* secondo l'*UNI EN 12720:2013*, resistenti ai liquidi freddi secondo l'*UNI EN 12720:2013*.

Strong thanks to an important *Catas* certification, the products of the new *Anti-Parfum* collection are resistant to wear according to the international standard *PTP 134*, resistant to sanitizing products certified as surgical medical device by *OMS* and *ISS* according to *UNI EN 12720:2013* and resistant to cold liquids according to *UNI EN 12720:2013*.


Sanitizing
Cleaning
Resistance

*Anti-Parfum
Products*


HARD SURFACE IDEAS

Ethereal


WOOD

finishing


METAL

finishing


Product Code
24000

Trasparente bicomponente 2k HDI extra-lucido 100 gloss, con formidabili caratteristiche anti-parfum, è certificato Catas, e presenta un effetto pieno, caldo e non ingiallente, completamente lucidabile per eliminare eventuali difetti superficiali di verniciatura.

Concepito esclusivamente per sovraverniciatura ad altissima adesione su finiture intermedie eseguite su metalli (ferro, alluminio, ottone, bronzo, oro, argento, titanio, rame, zama), plastica galvanizzata, plastica metallizzata sottovuoto, polimeri plastici complessi, fibre di carbonio, kevlar, vetroresina, MDF, legno, superfici laccate in genere.

Two-component transparent 2k HDI extra-glossy 100 gloss, with formidable anti-parfum characteristics, is Catas certified, with a full, warm and non-yellowing effect, it can be completely polished to eliminate any surface defects during the painting process.

Created exclusively for overcoating with very high adhesion on intermediate finishes applied on metals (iron, aluminum, brass, bronze, gold, silver, titanium, copper, zamak), galvanized plastic, vacuum metallized plastic, complex plastic polymers, carbon, kevlar, fiberglass, MDF, wood, lacquered surfaces in general.

TRASPARENTE ANTI-PARFUM EXTRA-LUCIDO

*Extra-Glossy
Anti-Parfum Top Coat*


Product Code
24700

Trasparente bicomponente 2k HDI semi-lucido, con formidabili caratteristiche anti-parfum, è certificato Catas, e presenta un effetto semi-lucido, caldo e non ingiallente, per usi da indoor e da outdoor. Concepito esclusivamente per sovraverniciatura ad altissima adesione su finiture intermedie eseguite su metalli (ferro, alluminio, ottone, bronzo, oro, argento, titanio, rame, zama), plastica galvanizzata, plastica metallizzata sottovuoto, polimeri plastici complessi, fibre di carbonio, kevlar, vetroresina, MDF, legno, superfici laccate in genere.

Two-component transparent 2k HDI semi-glossy, with formidable anti-parfum characteristics, is Catas certified, with a semi-glossy, warm and non-yellowing effect, for indoor and outdoor uses. Created exclusively for overcoating with very high adhesion on intermediate finishes applied on metals (iron, aluminum, brass, bronze, gold, silver, titanium, copper, zamak), galvanized plastic, vacuum metallized plastic, complex plastic polymers, carbon, kevlar, fiberglass, MDF, wood, lacquered surfaces in general.

TRASPARENTE ANTI-PARFUM SEMI-LUCIDO

*Semi-Glossy
Anti-Parfum Top Coat*


Product Code
24600

Trasparente bicomponente 2k HDI semi-opaco, con formidabili caratteristiche anti-parfum, è certificato Catas, e presenta un effetto semi-opaco, caldo e non ingiallente, per usi da indoor e da outdoor. Concepito esclusivamente per sovraverniciatura ad altissima adesione su finiture intermedie eseguite su metalli (ferro, alluminio, ottone, bronzo, oro, argento, titanio, rame, zama), plastica galvanizzata, plastica metallizzata sottovuoto, polimeri plastici complessi, fibre di carbonio, kevlar, vetroresina, MDF, legno, superfici laccate in genere.

Two-component transparent 2k HDI semi-matt, with formidable anti-parfum characteristics, is Catas certified, with a semi-matt, warm and non-yellowing effect, for indoor and outdoor uses. Created exclusively for overcoating with very high adhesion on intermediate finishes applied on metals (iron, aluminum, brass, bronze, gold, silver, titanium, copper, zamak), galvanized plastic, vacuum metallized plastic, complex plastic polymers, carbon, kevlar, fiberglass, MDF, wood, lacquered surfaces in general.

TRASPARENTE ANTI-PARFUM SEMI-OPACO

Semi-Matt Anti-Parfum Top Coat


Product Code
24500


Trasparente bicomponente 2k HDI opaco 10 gloss, con formidabili caratteristiche anti-parfum, è certificato Catas, e presenta un effetto opaco, caldo e non ingiallente, per utilizzi da indoor e da outdoor. Concepito esclusivamente per sovraverniciatura ad altissima adesione su finiture intermedie eseguite su metalli (ferro, alluminio, ottone, bronzo, oro, argento, titanio, rame, zama), plastica galvanizzata, plastica metallizzata sottovuoto, polimeri plastici complessi, fibre di carbonio, kevlar, vetroresina, MDF, legno, superfici laccate in genere.

Two-component transparent 2k HDI matt 10 gloss, with formidable anti-parfum characteristics, is Catas certified, with a matt, warm and non-yellowing effect, for indoor and outdoor employments. Created exclusively for overcoating with very high adhesion on intermediate finishes applied on metals (iron, aluminum, brass, bronze, gold, silver, titanium, copper, zamak), galvanized plastic, vacuum metallized plastic, complex plastic polymers, carbon, kevlar, fiberglass, MDF, wood, lacquered surfaces in general.

TRASPARENTE ANTI-PARFUM OPACO

Matt Anti-Parfum Top Coat

MOLTENI VERNICI[®]
Design+Architecture


MOLTENI VERNICI S.R.L.
Via dell'Artigianato, 44 22063 Cantù (CO) ITALY
35 - 41 Folgate Street E16BX London UK

P. +39 031 734181 - F. +39 031 734222
info@moltenivernici.com
moltenivernici.com