


EVOLUTION

EDIMAX

EDIMAX


Ecosostenibili a salvaguardia dell'ambiente
Eco-sustainable to safeguard the planet


EVOLUTION

Un codice di lettura per un design contemporaneo ed un'attualità sempre più esigente.
Evolution nasce dalla consapevolezza del cambiamento e dalla ricerca
di nuove forme di interpretazione ed espressione.


*A code to read a contemporary design and an actuality which gets increasingly demanding.
Evolution comes from the awareness of the change and from the search
for new forms of expression and interpretation of reality.*

Light


P. 5

Grey


P. 12

Dark


P. 21


LIGHT

“L’Architettura è un gioco sapiente, rigoroso e magnifico dei volumi sotto la luce.” *Le Corbusier*

“Architecture is a masterly, correct and magnificent play of masses brought together in light.” Le Corbusier

La luce è l’elemento che permette di vedere ed analizzare l’ambiente circostante. Grazie ad essa le strutture e le forme assumono diverse identità e connotazioni. Luce ed ombra cambiano di volta in volta la percezione di ciò che viene osservato, offrendo spunti sempre differenti ed originali nei toni e nei colori.

Light is the element that allows you to watch and analyze what surrounds you. Thanks to it, structures and forms take on different identities and connotations. Light and shade change from time to time the observer’s perception of what is observed, offering always different and original ideas in tones and colours.


Light Project


EVOLUTION
Light Project

79,7x79,7 RET


EVOLUTION *Lihgt*

20x17,3 ESAGONA LIGHT PROJECT
60,4x121 LIGHT RET
30,1x121 LIGHT RET


GREY

“Ciò che sembra grigio è composto di sfumature chiare
che un occhio esercitato indovina.” *Paul Gauguin*

“What seems grey it is made up of clear nuances that
a well-trained eye easily guesses.” *Paul Gauguin*

Bianco e nero sono solo astrazioni di infinite
miscele che possiamo definire grigi. Il colore
non è una proprietà intrinseca della materia
ma è frutto di un'elaborazione dell'occhio in
certe condizioni di luce. Il grigio accontenta
tutti perché neutro e completo.

*Black and white are only abstractions of endless
mixtures that can be defined greys. Colour is
not an intrinsic property of matter: is the result
of a processing of the eye in certain lighting con-
ditions. Grey is satisfying for everybody because
it is neutral and complete.*


Grey Project


EVOLUTION *Grey Project*

79,7x79,7 RET


EVOLUTION
Grey

79,7x79,7 GREY RET
9,9x30,1 GREY PROJECT
9,9x30,1 GREY
5x5 MOSAICO GREY


DARK

“Quando troverò un colore più scuro del nero, lo indosserò.
Ma fino a quel momento, io mi vestirò di nero.” *Coco Chanel*

*“When I find a color darker than black, I will wear it.
But until then, I will dress in black.” Coco Chanel*

I toni dark, eleganti e raffinati, suscitano interesse da sempre, un po' per la voglia di mettere in luce ciò che non lo è ed un po' per quell'effetto di colore non colore che eleva l'immagine a qualcosa di diverso. Nero e sue declinazioni rappresentano rigore e concretezza ma anche carattere ed eleganza. Tinte decisive che possono legarsi tra loro rispecchiano un'anima piuttosto che un'immagine.

Dark tones, elegant and refined, always arise interest, a little because of the desire to highlight what is not highlighted and a little because of that effect of “non-color/color” that elevates the image to something different. Black and its variations represent severity and concreteness but also character and elegance. Bold colors that can also bind to each other reflect a soul rather than an image.


Dark Project


EVOLUTION
Dark Project

79,7x79,7 RET


EVOLUTION
Dark

60,4x121 DARK RET
19,8x79,7 DARK PROJECT RET


EVOLUTION *Light Project*


8B58. Evolution Light Project
79,7x79,7 (32"x32") RET


2Z68. Evolution Light Project
60,4x121 (24"x48") RET


7W22. Evolution Light Project
60,4x60,4 (24"x24") RET


6DW9. Evolution Light Project
30,1x60,4 (12"x24") RET


8B35. Evolution Light Project
79,7x79,7 (32"x32") RET


4Z17. Evolution Light Project
60,4x121 (24"x48") RET


7W14. Evolution Light Project
60,4x60,4 (24"x24") RET


6DW2. Evolution Light Project
30,1x60,4 (12"x24") RET


8B73. Evolution Light Project
19,8x79,7 (7,8"x32") RET


5IU9. Evolution Light Project
9,9x60,4 (4"x24") RET


1AN3. Evolution Light Project
9,9x30,1 (4"x12")


B120. Esagona Evolution Light Project
20x17,3 (7,87"x6,81") RET


1CE3. Evolution Light Project
30,1x121 (12"x48") RET


8B70. Evolution Light Project
19,8x79,7 (7,8"x32") RET


5IU6. Evolution Light Project
9,9x60,4 (4"x24") RET


1AM9. Evolution Light Project
9,9x30,1 (4"x12")


B129. Esagona Evolution Light Project
20x17,3 (7,87"x6,81") RET


NA46. Mosaico 5x5 (2"x2")
Foglio 30x30 (12"x12")


5Z43. Battiscopa
7,5x60,4 (3"x24") RET


8E50. Gradino
30,1x60,4 (12"x24")


3QT8. Ang. gradino
30,1x30,1 (12"x12")

EVOLUTION

Grey Project


8B68. Evolution Grey Project
79,7x79,7 (32"x32") RET


2Z69. Evolution Grey Project
60,4x121 (24"x48") RET


7W23. Evolution Grey Project
60,4x60,4 (24"x24") RET


6DX2. Evolution Grey Project
30,1x60,4 (12"x24") RET


8B36. Evolution Grey
79,7x79,7 (32"x32") RET


4Z18. Evolution Grey
60,4x121 (24"x48") RET


7W15. Evolution Grey
60,4x60,4 (24"x24") RET


6DW3. Evolution Grey
30,1x60,4 (12"x24") RET


8B74. Evolution Grey Project
19,8x79,7 (7,8"x32") RET


5IV1. Evolution Grey Project
9,9x60,4 (4"x24") RET


1AN4. Evolution Grey Project
9,9x30,1 (4"x12")


B121. Esagona Evolution Grey Project
20x17,3 (7,87"x6,81") RET


1CE4. Evolution Grey
30,1x121 (12"x48") RET


8B71. Evolution Grey
19,8x79,7 (7,8"x32") RET


5IU7. Evolution Grey
9,9x60,4 (4"x24") RET


1AN1. Evolution Grey
9,9x30,1 (4"x12")


B117. Esagona Evolution Grey
20x17,3 (7,87"x6,81") RET


NA47. Mosaico 5x5 (2"x2")
Foglio 30x30 (12"x12")


5Z44. Battiscopa
7,5x60,4 (3"x24") RET


8E51. Gradino
30,1x60,4 (12"x24")


3QT9. Ang. gradino
30,1x30,1 (12"x12")


EVOLUTION *Dark Project*


8B57. Evolution Dark Project
79,7x79,7 (32"x32") RET


2Z70. Evolution Dark Project
60,4x121 (24"x48") RET


7W21. Evolution Dark Project
60,4x60,4 (24"x24") RET


6DX1. Evolution Dark Project
30,1x60,4 (12"x24") RET


8B37. Evolution Dark Project
79,7x79,7 (32"x32") RET


4Z19. Evolution Dark Project
60,4x121 (24"x48") RET


7W16. Evolution Dark Project
60,4x60,4 (24"x24") RET


6DW4. Evolution Dark Project
30,1x60,4 (12"x24") RET


8B75. Evolution Dark Project
19,8x79,7 (7,8"x32") RET


5IV2. Evolution Dark Project
9,9x60,4 (4"x24") RET


1AN5. Evolution Dark Project
9,9x30,1 (4"x12")


B119. Esagona Evolution Dark Project
20x17,3 (7,87"x6,81") RET


1CE5. Evolution Dark Project
30,1x121 (12"x48") RET


8B72. Evolution Dark Project
19,8x79,7 (7,8"x32") RET


5IU8. Evolution Dark Project
9,9x60,4 (4"x24") RET


1AN2. Evolution Dark Project
9,9x30,1 (4"x12")


B118. Esagona Project
20x17,3 (7,87"x6,81") RET


NA48. Mosaico 5x5 (2"x2")
Foglio 30x30 (12"x12")


SZ45. Battiscopa
7,5x60,4 (3"x24") RET


8E52. Gradino
30,1x60,4 (12"x24")


3QU1. Ang. gradino
30,1x30,1 (12"x12")

EVOLUTION *Dark*

INFORMAZIONI GENERALI

General Informations

- Prodotto in porcellanato smaltato con impasti colorati. Bordi rettificati. Superfici naturali.
Coloured body glazed porcelain tiles. Rectified edges. Natural surfaces.
- Tutte le misure sono nominali. Le conversioni in pollici sono approssimate ed arrotondate.
All sizes are nominal. The conversions into inches are approximate and rounded off.
- Le confezioni contengono il prodotto con diverse sfumature di tono, venature, strutture e direzionalità. Al fine di ottenere il migliore effetto estetico, si consiglia, durante la posa, di prelevare le piastrelle alternativamente da scatole diverse e di posarle in senso ortogonale l'una all'altra.
The boxes contain the item with different shade variegations, veins, structures and direction. When you lay down the tiles, in order to obtain the best blend of the colours, we advice you to take the tiles alternatively from different boxes and lay down orthogonally one to the other.
- Per i formati rettangolari consigliamo una posa sfalsata massimo di 1/4 della lunghezza.
For the rectangular sizes we suggest an installation pattern at a maximum of 1/4 of the entire length.
- Bordi rettificati: nella posa mono e multi-formato è consigliato prevedere fughe di almeno 2 mm.
Rectified edges: in laying down it is suggested to use grouts of at least 2 mm.
- Ci riserviamo la facoltà di modificare e/o eliminare i formati, i calibri, gli spessori e le grafiche in qualsiasi momento senza che si renda necessaria una espressa comunicazione scritta.
We reserve the right to modify and/or remove the sizes, the calibers, the thickness and the graphics anytime, with no obligation of a further notice in writing.
- I toni degli articoli campionati sono puramente indicativi pertanto le variazioni di tono e di superficie non possono costituire motivo di contestazioni.
The shades of the samples are purely representative of the item itself so the shades variation and the surfaces variations cannot constitute the reason for a claim.

SIMBOLOGIA

Symbolology

RET: Rettificato Rectified		Prodotto tagliato Cut item		Prodotto su rete Item on net		(I) Piastrella con torello incollato (solo su richiesta). Per uso esterno è necessario adottare tutte le misure per una posa a regola d'arte secondo usi e norme in vigore. Tile with glued torello (on request only). For external use it's necessary to adopt all precautions for a perfect tile according to usage and regulations in force.
-------------------------------	--	-------------------------------	--	---------------------------------	--	--

CARATTERISTICHE TECNICHE

Technical Characteristics

Spessore	Assorbimento d'acqua	Carico di rottura	PEI Resistenza all'abrasione superficiale	Resistenza agli sbalzi termici	Resistenza al cavillo	Cessione Piombo Cadmio	Conducibilità Termica	Resistenza al gelo	Resistenza chimica	Coefficiente dinamico di frizione	Resistenza allo scivolamento
Thickness	Water absorption	Modulus of rupture	Resistance to surface abrasion	Resistance to thermal shock	Crazing resistance	Emission Lead Cadmium	Electrical Conductivity	Frost resistance	Chemical resistance	Dynamic coefficient of friction	Slip resistance
	ISO 10545-3	ISO 10545-4	ISO 10545-7	ISO 10545-9	ISO 10545-11	ISO 10545-15	UNI E.N. 1745	ISO 10545-12	ISO 10545-13	ANSI A.137	DIN 51130
10 mm	< 0,5 % Bla	43 N/mm ²	5	Garantita Guaranteed	Garantita Guaranteed	Pb < 0,1 Cd < 0,01	0,675 < CT < 0,715 W/mk	Garantita Guaranteed	GA (V) GLA (V) GHA (V)	> 0,42	R10 A + B

EDMAX
CERAMICHE


EDIMAX
CERAMICHE

GRUPPO BETA S.p.A. Strada Statale 569 n° 234 – 41014 Solignano di Castelvetro (MO) – Italy – Tel. 059 748911 – Fax 059 748990 – www.edimax.it – info@edimax.it