

COLOROBRIA[®]

TILES & DECORATION

PRODUCTS

GOLD FOR CERAMIC TILES DECORATION

Code	Description	% PM	Technical Notes	Firing range	brush / spraying	direct screen printing	decals printing	digital printing (inkjet)
X4L 7100	Lemon Gold paste	10		750°- 830°C (60')		*		
X4L 7090	Lemon Gold paste	9		750°- 830°C (60')		*		
X4L 7080	Lemon Gold paste	8		750°- 830°C (60')		*		
X4L 7070	Lemon Gold paste	7		750°- 830°C (60')		*		
X4L 73504	Lemon Gold paste	7		750°- 830°C (60')		*		
X4L 73523	Lemon Gold paste	6	Economical series	750°- 830°C (60')		*		
X4L 73553	Lemon Gold paste	6	Economical series	750°- 830°C (60')		*		
X4L 73554	Lemon Gold paste	6	Economical series	750°- 830°C (60')		*		
X4L 73611	Lemon Gold paste	6	Economical series	750°- 830°C (60')		*		
XA1 3041	Bright Gold paste	8	Economical series	800°- 860°C (60')		*		
X60 5100	Bright Gold paste	10	Low firing temp.	700°- 800°C (60')				
X60 53584	Bright Gold paste	9	Low firing temp	700°- 800°C (60')		*		
X63 5121	Bright Gold paste	12	Suitable for vitreous grit protection	800°- 860°C (60')		*		
X63 5101	Bright Gold paste	10	Suitable for vitreous grit protection	800°- 860°C (60')		*		
X63 5100	Bright Gold paste	10	Suitable for vitreous grit protection	800°- 860°C (60')		*		
X63 5090	Bright Gold paste	9	Suitable for vitreous grit protection	800°- 860°C (60')		*		
X63 5080	Bright Gold paste	8	Suitable for vitreous grit protection	800°- 860°C (60')		*		
X63 5070	Bright Gold paste	7	Suitable for vitreous grit protection	800°- 860°C (60')		*		
X63 57033	Bright Gold paste	10	Abrasion resistant	800°- 860°C (60')		*		
X63 53594	Bright Gold paste	8	Suitable for vitreous grit protection - Abrasion resistant	800°- 860°C (60')		*		
X63 53605	Bright Gold paste	8	Abrasion resistant	800°- 860°C (60')		*		
X63 5625	Bright Gold paste	7	Suitable for vitreous grit protection - Economical series	800°- 860°C (60')		*		
X63 57086	Bright Gold paste	6	Economical series	800°- 860°C (60')		*		
X63 57096	Bright Gold paste	6	Economical series	750°- 830°C (60')		*		
X63 53609	Bright Gold paste	5	Economical series	800°- 860°C (60')		*		
X68 5100	Bright Gold paste "HT"	10	Suitable for vitreous grit protection - High firing temp.	850°- 950°C (60')		*		
X68 5090	Bright Gold paste "HT"	9	Suitable for vitreous grit protection - High firing temp.	850°- 950°C (60')		*		
X68 5080	Bright Gold paste "HT"	8	Suitable for vitreous grit protection - High firing temp.	850°- 950°C (60')		*		
GWS 53565	Bright Gold paste "HT"	10	Abrasion resistant - High firing temp.	800°- 1.000°C (60')		*		
GWS 53572	Bright Gold paste "HT"	9	Abrasion resistant - High firing temp.	800°- 1.000°C (60')		*		
GWS 53571	Bright Gold paste "HT"	7	Abrasion resistant - High firing temp.	800°- 1.000°C (60')		*		
X11 13622	<i>Liquid Bright Gold</i>	10	Suggested for brush/spraying process - Abrasion resistant	800°- 860°C (60')	*			
X11 13626	<i>Liquid Bright Gold</i>	9	Suggested for brush/spraying process - Abrasion resistant	800°- 860°C (60')	*			
X18 1101	<i>Liquid Bright Gold</i>	10	Suggested for brush/spraying process - Suitable for glass-fusing	800°- 860°C (60')	*			
X18 1080	<i>Liquid Bright Gold</i>	8	Suggested for brush/spraying process - Suitable for glass-fusing	800°- 860°C (60')	*			

The information and statements contained therein is based on our present knowledge and laboratory experience. They are believed to be accurate at the time of publication. Use or application of such information and statements is at user's sole discretion. It implies no liability or other legal responsibility on the part of COLOROBBLIA.

PLATINUM FOR CERAMIC TILES DECORATION

Code	Description	% PM	Technical Notes	Firing range	brush / spraying	direct screen printing	decals printing	digital printing (inkjet)
PAX 5011	Bright Platinum paste	8	"White gold" tonality	800° - 860°C (60')		*		
PAX 5655	Bright Platinum paste "HT"	7	High firing temperatures	800° - 860°C (60')		*		
PAX 5018	Bright Platinum paste	6	Suitable for vitreous grit protection	800° - 860°C (60')		*		
PAX 5656	Bright Platinum paste	6	"White gold" tonality	800° - 860°C (60')		*		
PAX 5144	Bright Platinum paste	5	Suitable for vitreous grit protection	800° - 860°C (60')		*		
PAX 5657	Bright Platinum paste	5	Suitable for vitreous grit protection	800° - 860°C (60')		*		
PAX 5683	Bright Platinum paste	5	Palladium based	800° - 860°C (60')		*		
PAX 5784	Bright Platinum paste	5	Abrasion resistant	800° - 860°C (60')		*		
PAX 5654	Bright Platinum paste	4	Suitable for vitreous grit protection	800° - 860°C (60')		*		
PAX 5682	Bright Platinum paste	4	Palladium based	800° - 860°C (60')		*		
PAX 5708	Bright Platinum paste	4	Economical series	800° - 860°C (60')		*		
PAX 5754	Bright Platinum paste	4	Economical series	800° - 860°C (60')		*		
PAX 5703	Bright Platinum paste	3	Suitable for vitreous grit protection - Economical series	800° - 860°C (60')		*		
PAX 57044	Bright Platinum paste	3	Suitable for vitreous grit protection - Economical series	800° - 860°C (60')		*	*	
PAX 5752	Bright Platinum paste	8	Suitable for vitreous grit protection	800° - 860°C (60')		*		
PAX 57096	Bright Platinum paste	3	Economical series	800° - 860°C (60')		*		
PAX 57098	Bright Platinum paste	3	Economical series	800° - 860°C (60')		*		
PAX 5750	Bright Platinum paste	2	Palladium based	800° - 860°C (60')		*		
PAX 1044	Liquid Bright Platinum	6	Suggested for brush/spraying process - Suitable for glass-fusing	800° - 860°C (60')	*			
PAX 1238	Liquid Bright Platinum	4	Suggested for brush/spraying process - Economical series	800° - 860°C (60')	*			
PAX 1667	Liquid Bright Platinum	6	Suggested for brush/spraying process - Abrasion resistant - Suitable for glass-fusing	800° - 860°C (60')	*			

The information and statements contained therein is based on our present knowledge and laboratory experience. They are believed to be accurate at the time of publication. Use or application of such information and statements is at user's sole discretion. It implies no liability or other legal responsibility on the part of COLOROBBLIA.

LUSTRE FOR CERAMIC TILES DECORATION

Code	Description	% PM	Technical Notes	Firing range	brush / spraying	direct screen printing	decals printing	digital printing (inkjet)
LBS 24	Lustre Turquoise			800° - 860°C (60')		*		
LBS 26	Lustre Dark Blue			800° - 860°C (60')		*		
LBS 27	Lustre Sky Blue			800° - 860°C (60')		*		
LGS 13	Lustre Metallic Beige			800° - 860°C (60')		*		
LGS 16	Lustre Grey			800° - 860°C (60')		*		
LGS 18	Lustre Metallic			800° - 860°C (60')		*		
LGS 19	Lustre Metallic "HT"		High firing temperatures	800° - 1000°C (60')		*		
LGS 21	Lustre Metallic Mirror			800° - 860°C (60')		*		
LGS 24	Lustre Platinum		Abrasion resistant - High firing temperatures	800° - 1000°C (60')		*	*	
LGS 25	Lustre Platinum			800° - 860°C (60')		*	*	
LGS 28	Lustre Platinum		Suitable for vitreous grit protection	800° - 860°C (60')		*	*	
LGS 57004	Lustre Metallic Mirror			800° - 860°C (60')		*	*	
LIS 14	Lustre Iridescent			800° - 860°C (60')		*		
LJS 19	Lustre Ochre Yellow			800° - 860°C (60')		*	*	
LJS 20	Lustre Ochre			800° - 860°C (60')		*	*	
LJS 21	Lustre Yellow			800° - 860°C (60')		*		
LMS 4	Lustre Brown			800° - 860°C (60')		*		
LNS 2	Lustre Black			800° - 860°C (60')		*		
LPS 8	Lustre Pink			800° - 860°C (60')		*	*	
LRS 26	Lustre Copper			800° - 860°C (60')		*		
LRS 28	Lustre Red			800° - 860°C (60')		*		
LRS 49	Lustre Copper		Suggested for brush/spraying process - Abrasion resistant - High firing temperatures	800° - 1000°C (60')		*	*	
LRS 50	Lustre Gold		Suggested for brush/spraying process - Abrasion resistant - High firing temperatures	800° - 1000°C (60')		*	*	
LRS 51	Lustre Copper			800° - 860°C (60')		*		
LRS 52	Lustre Gold			800° - 860°C (60')		*		
LRS 52754	Lustre Gold			800° - 860°C (60')		*		
LRS 52706	Lustre Copper			800° - 860°C (60')		*		
LRS 57031	Lustre Copper			800° - 860°C (60')		*		
LVS 19	Lustre Green			800° - 860°C (60')		*		
X26 1050	Lustre Gold Liquid		Suggested for brush/spraying process	800° - 860°C (60')	*			
LRP 41	Lustre Copper Liquid		Suggested for brush/spraying process	800° - 860°C (60')	*			

The information and statements contained therein is based on our present knowledge and laboratory experience. They are believed to be accurate at the time of publication. Use or application of such information and statements is at user's sole discretion. It implies no liability or other legal responsibility on the part of COLOROBBLIA.

ECOLOGICAL LUSTRE FOR CERAMIC TILES DECORATION

Code	Description	% PM	Technical Notes	Firing range	brush / spraying	direct screen printing	decals printing	digital printing (inkjet)
LASE 52726	Ecological Lustre Orange			800°- 860°C (60')		*		
LASE 52738	Ecological Lustre Light Orange			800°- 860°C (60')		*		
LBSE 52729	Ecological Lustre Blue			800°- 860°C (60')		*		
LBSE 52752	Ecological Lustre Blue			800°- 860°C (60')		*		
LGS 50026	Ecological Lustre Metallic			800°- 860°C (60')		*		
LGS 50027	Ecological Lustre Beige			800°- 860°C (60')		*		
LGSE 52730	Ecological Lustre Grey			800°- 860°C (60')		*		
LGSE 52731	Ecological Lustre Light Grey			800°- 860°C (60')		*		
LGSE 52734	Ecological Lustre Metallic			800°- 860°C (60')		*		
LGSE 52735	Ecological Lustre Metallic			800°- 860°C (60')		*		
LGSE 52736	Ecological Lustre Metallic			800°- 860°C (60')		*		
LGSE 52746	Ecological Lustre Metallic			800°- 860°C (60')		*		
LGSE 52750	Ecological Lustre Grey			800°- 860°C (60')		*		
LGSE 52760	Ecological Lustre Metallic			800°- 860°C (60')		*		
LGSE 55279	Ecological Lustre Metallic			800°- 860°C (60')		*		
LGSE 57035	Ecological Lustre Mirror			800°- 860°C (60')		*		
LIS 50029	Ecological Lustre Iridescent			800°- 860°C (60')		*		
LIS 50030	Ecological Lustre Iridescent			800°- 860°C (60')		*		
LISE 52732	Ecological Lustre Iridescent			800°- 860°C (60')		*		
LISE 52733	Ecological Lustre Iridescent			800°- 860°C (60')		*		
LISE 52737	Ecological Lustre Ochre			800°- 860°C (60')		*		
LMSE 52743	Ecological Lustre Brown			800°- 860°C (60')		*		
LMSE 52744	Ecological Lustre Dark Brown			800°- 860°C (60')		*		
LMSE 52747	Ecological Lustre Hazelnut			800°- 860°C (60')		*		
LMSE 52748	Ecological Lustre Hazelnut			800°- 860°C (60')		*		
LPSE 52727	Ecological Lustre Violet			800°- 860°C (60')		*		
LPSE 52728	Ecological Lustre Violet			800°- 860°C (60')		*		
LRSE 52751	Ecological Lustre Pink			800°- 860°C (60')		*		
LVSE 52723	Ecological Lustre Aquamarine			800°- 860°C (60')		*		
LVSE 52724	Ecological Lustre Light Green			800°- 860°C (60')		*		
LVSE 52725	Ecological Lustre Green			800°- 860°C (60')		*		
LGP 20	Ecological Lustre Mirror Liq.		Suggested for brush/spraying process	800°- 860°C (60')		*		
LIP 17	Ecological Lustre Iridescent Liq.		Suggested for brush/spraying process	800°- 860°C (60')		*		

The information and statements contained therein is based on our present knowledge and laboratory experience. They are believed to be accurate at the time of publication. Use or application of such information and statements is at user's sole discretion. It implies no liability or other legal responsibility on the part of COLOROBBLIA.

MEDIUMS, THINNER FOR CERAMIC TILES DECORATION

Code	Description	% PM	Technical Notes	Firing range	brush / spraying	direct screen printing	decals printing	digital printing (inkjet)
<i>CX 220</i>	Thixotropic medium		Recommended for preparing the vitreous grit for Precious Metals Protection System			*	*	
<i>DIL 17</i>	Thinner		Suggested for liquid products, suitable for brush and spraying process		*			
<i>DIL 748</i>	Cleaner		Cleaner for screen printing (solvent based)			*	*	
<i>DIM 45</i>	Medium		Recommended for preparing the vitreous grit for Precious Metals Protection System			*	*	
<i>DIM 610</i>	Diluent		Suggested for paste products, suitable for screen printing process			*	*	
<i>DIM 733</i>	Diluent		Suggested for paste products, suitable for decals screen printing process				*	
<i>LTS 4</i>	Neutral Lustre		Suggested for paste products when the maintenance of the original viscosity is required			*	*	
<i>LTSE 55011</i>	Ecological Lustre neutral		Suggested as a medium for mixing all the ecological paste lustres	800° - 860°C (60')		*		

The information and statements contained therein is based on our present knowledge and laboratory experience. They are believed to be accurate at the time of publication. Use or application of such information and statements is at user's sole discretion. It implies no liability or other legal responsibility on the part of COLOROBBLIA.

GRANULAR GLAZES

Code	Pb	Description	Particle Size	Thermal Exp. (x10 ⁻⁷) (±2)	Firing Range (°C) Fast Firing	Technology		
						Screen-P.	Glazing	Dry
GFR 1363		Vitreous	0,5-1,0	59	780°-850°			*
GFR 1364		Vitreous	0,05-0,14	59	780°-850°	*		*
GFR 1367		Vitreous	0,14-0,31	59	780°-850°			*
GFRV 832		Vitreous	0,14-0,50	54	820°-880°			*
GFRV 833		Vitreous	0,5-1,0	54	820°-880°			*
GFRV 834		Vitreous	0,05-0,14	54	820°-880°	*		*
GFRV 837		Vitreous	0,14-0,31	54	820°-880°			*
GFRV 839		Vitreous	0,1-0,25	54	820°-880°			*
GSV 3400		Vitreous	0,05-0,15	60	800°-850°	*		*
GSV 3401		Vitreous	0,05-0,20	60	800°-850°	*		*
GSV 3420		Vitreous	0,05-0,15	60	800°-850°	*		*
MGS 12500		Transparent matt	0,05-0,14	57	820°-880°	*		*
GFRV 754		Vitreous	0,05-0,14	47	980°-1020°	*		*
GFRV 755		Vitreous	0,05-0,20	47	980°-1020°	*		*
GFRV 757		Vitreous	0,14-0,31	47	980°-1020°			*
MGS 11001		Vitreous	0,05-0,20	62	980°-1020°	*		*
MGS 11002		Vitreous	0,05-0,20	65	980°-1020°	*		*
MGS 11003		Vitreous	0,05-0,20	69	980°-1020°	*		*
MGS 11006		Vitreous Craquelé	0,14-0,31	nd	980°-1020°	*		*
GSV 3016		Vitreous	0,05-0,20	50	980°-1030°	*		*
GSV 3017		Vitreous	0,10-0,25	50	980°-1030°	*		*
GVS 3018		Vitreous	0,05-0,15	50	980°-1030°	*		*
GVS 3019		Vitreous	0,05-0,25	50	980°-1030°	*		*
GVS 3022		Vitreous	0,05-0,20	51	980°-1030°	*		*
GSV 3023		Vitreous	0,05-0,15	51	980°-1030°	*		*
GVS 3024		Vitreous	0,05-0,25	51	980°-1030°	*		*
GSV 3000		Vitreous	0,10-0,20	55	980°-1030°	*		*
GVS 3002		Vitreous	0,05-0,15	55	980°-1030°	*		*
GSV 3007		Vitreous	0,05-0,20	55	980°-1030°	*		*
GSV 3008		Vitreous	0,0-0,20	55	980°-1030°	*		*
GSV 3009		Vitreous	0,14-0,30	55	980°-1030°	*		*
GVS 3015		Vitreous	0,05-0,25	50	980°-1030°	*		*
GSV 3025		Vitreous	0,5-1,0	55	980°-1030°	*		*
GSV 3006		Vitreous	0,05-0,17	60	980°-1030°	*		*
GSV 3020		Vitreous	0,05-0,20	60	980°-1030°	*		*
GVS 3021		Vitreous	0,05-0,25	60	980°-1030°	*		*
GVS 3200		Vitreous	0,05-0,20	55	980°-1030°	*		*

The information and statements contained therein is based on our present knowledge and laboratory experience. They are believed to be accurate at the time of publication. Use or application of such information and statements is at user's sole discretion. It implies no liability or other legal responsibility on the part of COLOROBRIA.

GRANULAR GLAZES

Code	Pb	Description	Particle Size	Thermal Exp. (x10-7) (±2)	Firing Range (°C) Fast Firing	Technology		
						Screen-P.	Glazing	Dry
GSV 3500		Vitreous	0,05-0,25	58	980°-1050°	*		*
GSV 3501		Vitreous (suitable for Polishing)	0,05-0,25	59	980°-1050°	*		*

WHITE AND MATT GRANULAR GLAZES

Code	Pb	Description	Particle Size	Thermal Exp. (x10-7) (±2)	Firing Range (°C) Fast Firing	Technology		
						Screen-P.	Glazing	Dry
MGS 12001	*	Transparent semimat	0,05-0,20	55	980°-1020°	*		*
MGS 12002	*	White matt (Zn)	0,05-0,20	50	980°-1020°	*		*
MGS 12005	*	Transparent matt	0,05-0,20	56	980°-1020°	*		*
MGS 12006	*	Transparent matt	0,05-0,20	55	980°-1020°	*		*
MGS 12007	*	Transparent glossy (Zn)	0,05-0,20	50	980°-1020°	*		*

METALIZED GRANULAR GLAZES

Code	Pb	Description	Particle Size	Thermal Exp. (x10-7) (±2)	Firing Range (°C) Fast Firing	Technology		
						Screen-P.	Glazing	Dry
MGS 7000		Metalized Pearl	0,05-0,14	59	780-850°	*		*
MGS 7020		Metalized Pearl	0,05-0,14	59	780-850°	*		*
MGS 8000		Metalized Bronze	0,05-0,14	57	820°-880°	*		*
MGS 8001		Metalized Pewter	0,05-0,14	57	820°-880°	*		*
MGS 8002		Metalized Aubergine Violet	0,05-0,14	57	820°-880°	*		*
MGS 8003		Metalized Satin Pearl	0,05-0,14	57	820°-880°	*		*
MGS 8004		Metalized Grey	0,05-0,14	57	820°-880°	*		*
MGS 8005		Metalized Blue	0,05-0,14	57	820°-880°	*		*
MGS 8006		Metalized Light Yellow	0,05-0,14	57	820°-880°	*		*
MGS 8007		Metalized Gold	0,05-0,14	57	820°-880°	*		*
MGS 8008		Metalized Copper	0,05-0,14	57	820°-880°	*		*
MGS 8009		Metalized Acid Green	0,05-0,14	57	820°-880°	*		*
MGS 8010		Metalized Dark Blue	0,05-0,14	57	820°-880°	*		*
MGS 8011		Metalized Lilac	0,05-0,14	57	820°-880°	*		*
MGS 8012		Metalized Bordeaux	0,05-0,14	57	820°-880°	*		*
MGS 8013		Metalized Antique Red	0,05-0,14	57	820°-880°	*		*
MGS 8014		Metalized Black	0,05-0,14	57	820°-880°	*		*
MGS 8015		Metalized Green	0,05-0,14	57	820°-880°	*		*
MGS 8016		Metalized Orange	0,05-0,14	57	820°-880°	*		*
MGS 8017		Metalized Violet	0,05-0,14	57	820°-880°	*		*
MGS 8018		Metalized Grey	0,05-0,14	57	820°-880°	*		*
MGS 8019		Metalized Light Blue	0,05-0,14	57	820°-880°	*		*

The information and statements contained therein is based on our present knowledge and laboratory experience. They are believed to be accurate at the time of publication. Use or application of such information and statements is at user's sole discretion. It implies no liability or other legal responsibility on the part of COLOROBRIA.

METALIZED GRANULAR GLAZES

Code	Pb	Description	Particle Size	Thermal Exp. (x10 ⁻⁷) (±2)	Firing Range (°C) Fast Firing	Technology		
						Screen-P.	Glazing	Dry
MGS 8020		Metalized Pewter	0,05-0,14	57	820°-880°	*		*
MGS 8021		Metalized Violet	0,05-0,14	57	820°-880°	*		*
MGS 8022		Metalized Grey	0,05-0,14	57	820°-880°	*		*
MGS 8023		Metalized Dark Grey	0,05-0,14	57	820°-880°	*		*
MGS 8024		Metalized Pearl Grey	0,05-0,14	57	820°-880°	*		*
MGS 8025		Metalized Pearl	0,05-0,14	57	820°-880°	*		*
MGS 8026		Metalized Gold	0,05-0,14	57	820°-880°	*		*
MGS 8027		Metalized Red	0,05-0,14	57	820°-880°	*		*
MGS 8028		Metalized Pearl	0,05-0,14	57	820°-880°	*		*
MGV 8034		Metalized Light Pearl	0,05-0,14	57	820°-880°	*		*
MGS 8035		Metalized Light Pearl	0,05-0,14	57	820°-880°	*		*
MGC 8036		Metalized Light	0,05-0,14	57	820°-880°	*		*
MGS 8037		Metalized Light Bronze	0,05-0,14	57	820°-880°	*		*
MGS 8042		Metalized Orange	0,05-0,14	57	820°-880°	*		*
MGV 8043		Metalized Red	0,05-0,14	57	820°-880°	*		*
MGS 8044		Metalized Bronze	0,05-0,14	57	820°-880°	*		*
MGC 8045		Metalized Copper	0,05-0,14	57	820°-880°	*		*
MGS 8038		Mica Silver S	0,05-0,30	57	820°-880°	*		*
MGS 8039		Mica Gold S	0,05-0,30	57	820°-880°	*		*
MGS 8040		Mica Gold M	0,05-0,30	57	820°-880°	*		*
MGS 8041		Mica Silver M	0,05-0,30	57	820°-880°	*		*
MGS 1000		Metalized Grey	0,05-0,14	51	980°-1020°	*		*
MGS 1005		Metalized Dark Pearl	0,05-0,14	51	980°-1020°	*		*
MGS 1006		Metalized Pearl	0,05-0,14	n.d.	980°-1020°	*		*
MGS 1007		Metalized Red-Brown	0,05-0,14	n.d.	980°-1020°	*		*
MGS 1008		Metalized Blue	0,05-0,14	52	980°-1020°	*		*
MGS 1009		Metalized Turquoise	0,05-0,14	52	980°-1020°	*		*
MGS 1010		Metalized Yellow	0,05-0,14	52	980°-1020°	*		*
MGS 1011		Metalized Dark Yellow	0,05-0,14	52	980°-1020°	*		*
MGS 1012		Metalized Red	0,05-0,14	50	980°-1020°	*		*
MGS 1013		Metalized Green	0,05-0,14	51	980°-1020°	*		*
MGS 1014		Metalized Grey	0,05-0,14	51	980°-1020°	*		*
MGS 1015		Metalized Gold	0,05-0,14	51	980°-1020°	*		*
MGS 1016		Metalized Copper	0,05-0,14	51	980°-1020°	*		*
MGS 1017		Metalized Lilac	0,05-0,14	51	980°-1020°	*		*
MGS 1018		Metalized Black	0,05-0,14	51	980°-1020°	*		*
MGS 1019		Metalized Salmon	0,05-0,14	51	980°-1020°	*		*
MGS 1020		Metalized Acid Green	0,05-0,14	51	980°-1020°	*		*
MGS 1021		Metalized Antique Red	0,05-0,14	51	980°-1020°	*		*
MGS 1022		Metalized Yellow	0,05-0,14	51	980°-1020°	*		*
MGS 1023		Metalized Light Lilac	0,05-0,14	51	980°-1020°	*		*

The information and statements contained therein is based on our present knowledge and laboratory experience. They are believed to be accurate at the time of publication. Use or application of such information and statements is at user's sole discretion. It implies no liability or other legal responsibility on the part of COLOROBBA.

METALIZED GRANULAR GLAZES

Code	Pb	Description	Particle Size	Thermal Exp. (x10 ⁻⁷) (±2)	Firing Range (°C) Fast Firing	Technology		
						Screen-P.	Glazing	Dry
MGS 1024		Metalized Beige	0,05-0,14	51	980°-1020°	*		*
MGS 1025		Metalized Red	0,05-0,14	51	980°-1020°	*		*
MGS 1026		Metalized Gold	0,05-0,14	51	980°-1020°	*		*
MGS 1027		Metalized Black	0,05-0,14	51	980°-1020°	*		*
MGS 1033		Metalized Red-Brown	0,05-0,14	51	980°-1020°	*		*
MGS 1034		Metalized Light Pearl	0,05-0,14	51	980°-1020°	*		*
MGS 1035		Metalized Gold	0,05-0,14	51	980°-1020°	*		*
MGS 1036		Metalized Silver	0,05-0,14	51	980°-1020°	*		*
MGS 1038		Mica Silver S	0,05-0,30	51	980°-1020°	*		*
MGS 1039		Mica Gold S	0,05-0,30	51	980°-1020°	*		*
MGS 1040		Mica Gold M	0,05-0,30	51	980°-1020°	*		*
MGS 1041		Mica Silver M	0,05-0,30	51	980°-1020°	*		*
MGS 1042		Metalized	0,05-0,14	51	980°-1020°	*		*
MGS 1043		Metalized Bronze	0,05-0,14	51	980°-1020°	*		*
MGS 1044		Metalized Copper	0,05-0,14	51	980°-1020°	*		*

The information and statements contained therein is based on our present knowledge and laboratory experience. They are believed to be accurate at the time of publication. Use or application of such information and statements is at user's sole discretion. It implies no liability or other legal responsibility on the part of COLOROBBA.

METALIZED GRANULAR GLAZES "CHAMELEON" SERIES

Code	Pb	Description	Particle Size	Thermal Exp. (x10-7) (±2)	Firing Range (°C) Fast Firing	Technology		
						Screen-P.	Glazing	Dry
MGS 9100		Chameleon Red-Orange	0,05-0,14	59	780°-850°	*		*
MGS 9102		Chameleon Violet-Green	0,05-0,14	59	780°-850°	*		*
MGS 9104		Chameleon Gold-Copper	0,05-0,14	59	780°-850°	*		*
MGS 9000		Chameleon Red-Orange	0,05-0,14	57	820°-880°	*		*
MGS 9001		Chameleon Cyan-Red	0,05-0,14	57	820°-880°	*		*
MGS 9002		Chameleon Violet-Green	0,05-0,14	57	820°-880°	*		*
MGS 9003		Chameleon Fuchsia-Gold	0,05-0,14	57	820°-880°	*		*
MGS 9004		Chameleon Gold-Copper	0,05-0,14	57	820°-880°	*		*
MGS 9005		Chameleon Violet-Red	0,05-0,14	57	820°-880°	*		*
MGS 9006		Chameleon Green-Violet	0,05-0,14	57	820°-880°	*		*
MGS 9007		Chameleon Yellow-Blue	0,05-0,14	57	820°-880°	*		*

METALIZED GRANULAR GLAZES "NEON" SERIES

Code	Pb	Description	Particle Size	Thermal Exp. (x10-7) (±2)	Firing Range (°C) Fast Firing	Technology		
						Screen-P.	Glazing	Dry
MGS 9600		Neon Red	0,05-0,14	59	780°-850°	*		*
MGS 9601		Neon Green	0,05-0,14	59	780°-850°	*		*
MGS 9602		Neon Blue	0,05-0,14	59	780°-850°	*		*
MGS 9603		Neon Yellow	0,05-0,14	59	780°-850°	*		*
MGS 9500		Neon Red	0,05-0,14	57	820°-880°	*		*
MGS 9501		Neon Green	0,05-0,14	57	820°-880°	*		*
MGS 9502		Neon Blue	0,05-0,14	57	820°-880°	*		*
MGS 9503		Neon Yellow	0,05-0,14	57	820°-880°	*		*

METALIZED GRANULAR GLAZES "SHIMMERING" SERIES SUPERFINE

Code	Pb	Description	Particle Size	Thermal Exp. (x10-7) (±2)	Firing Range (°C) Fast Firing	Technology		
						Screen-P.	Glazing	Dry
MGS 8300		Shimmering White Superfine	n.d.	n.d.	780°-860°	*		*
MGS 8301		Shimmering Light Gold Superfine	n.d.	n.d.	780°-860°	*		*
MGS 8302		Shimmering Gold Superfine	n.d.	n.d.	780°-860°	*		*
MGS 8303		Shimmering Dark Gold Superfine	n.d.	n.d.	780°-860°	*		*
MGS 8304		Shimmering Dark Grey Superfine	n.d.	n.d.	780°-860°	*		*
MGS 8305		Shimmering Salmon Superfine	n.d.	n.d.	780°-860°	*		*
MGS 8306		Shimmering Light Grey Superfine	n.d.	n.d.	780°-860°	*		*
MGS 8307		Shimmering Tobacco Superfine	n.d.	n.d.	780°-860°	*		*

- All the colours can be mixed together
- Screens: 21T to 32T
- Medium for silk-screening: STV 4 or STV 3

The information and statements contained therein is based on our present knowledge and laboratory experience. They are believed to be accurate at the time of publication. Use or application of such information and statements is at user's sole discretion. It implies no liability or other legal responsibility on the part of COLOROBRIA.

METALIZED GRANULAR GLAZES "SHIMMERING" SERIES

Code	Pb	Description	Particle Size	Thermal Exp. (x10-7) (±2)	Firing Range (°C) Fast Firing	Technology		
						Screen-P.	Glazing	Dry
MGS 8500		Shimmering White	0,05-0,14	55	820°-880°	*		*
MGS 8501		Shimmering Dark Gold	0,05-0,14	55	820°-880°	*		*
MGS 8502		Shimmering Light Gold	0,05-0,14	55	820°-880°	*		*
MGS 8503		Shimmering White	0,05-0,14	55	820°-880°	*		*
MGS 8504		Shimmering Gold	0,05-0,14	55	820°-880°	*		*
MGS 8505		Shimmering Alternative Gold	0,05-0,14	55	820°-880°	*		*
MGS 8506		Shimmering Brown	0,05-0,14	55	820°-880°	*		*
MGS 8507		Shimmering Tobacco	0,05-0,14	55	820°-880°	*		*
MGS 8508		Shimmering Beige	0,05-0,14	55	820°-880°	*		*
MGS 8509		Shimmering Light Grey	0,05-0,14	55	820°-880°	*		*
MGS 8510		Shimmering Dark Grey	0,05-0,14	55	820°-880°	*		*
MGS 8511		Shimmering Intensive White	0,05-0,14	55	820°-880°	*		*
MGS 8512		Shimmering Salmon	0,05-0,14	55	820°-880°	*		*
MGS 8513		Shimmering Green	0,05-0,14	55	820°-880°	*		*
MGS 8514		Shimmering Dark Pearl	0,05-0,14	55	820°-880°	*		*
MGS 8515		Shimmering Pearl	0,05-0,14	55	820°-880°	*		*
MGS 8516		Shimmering Salmon	0,05-0,14	55	820°-880°	*		*
MGS 8517		Shimmering Pearl	0,05-0,14	55	820°-880°	*		*
MGS 8518		Shimmering Gold	0,05-0,14	55	820°-880°	*		*
MGS 8519		Shimmering Gold	0,05-0,14	55	820°-880°	*		*
MGS 8550		Shimmering White Soft	0,05-0,14	55	820°-880°	*		*
MGS 8551		Shimmering Light Gold Soft	0,05-0,14	55	820°-880°	*		*
MGS 8552		Shimmering Gold Soft	0,05-0,14	55	820°-880°	*		*
MGS 8553		Shimmering Dark Gold Soft	0,05-0,14	55	820°-880°	*		*
MGS 8554		Shimmering Dark Grey Soft	0,05-0,14	55	820°-880°	*		*
MGS 8555		Shimmering Salmon Soft	0,05-0,14	55	820°-880°	*		*
MGS 8561		Shimmering Light Grey Soft	0,05-0,14	55	820°-880°	*		*
MGS 8562		Shimmering Dark Gold Soft	0,05-0,14	55	820°-880°	*		*
MGS 8563		Shimmering Tobacco Soft	0,05-0,14	55	820°-880°	*		*
MGS 8564		Shimmering Silver	0,05-0,14	55	820°-880°	*		*
MGS 8565		Shimmering Gold	0,05-0,14	55	820°-880°	*		*
MGS 8566		Shimmering White	0,05-0,14	55	820°-880°	*		*
MGS 8567		Shimmering White	0,05-0,14	55	820°-880°	*		*
MGS 8568		Shimmering White	0,05-0,14	55	820°-880°	*		*
MGS 8600		Shimmering Grey	0,05-0,14	47	980°-1020°	*		*
MGS 8601		Shimmering Copper	0,05-0,14	47	980°-1020°	*		*
MGS 8602		Shimmering Bronze	0,05-0,14	47	980°-1020°	*		*
MGS 8603		Shimmering Ivory	0,05-0,14	47	980°-1020°	*		*
MGS 8604		Shimmering Brass	0,05-0,14	47	980°-1020°	*		*
MGS 8605		Shimmering Gold	0,05-0,14	47	980°-1020°	*		*
MGS 8606		Shimmering Silver	0,05-0,14	47	980°-1020°	*		*
MGS 8612		Shimmering Pearl	0,05-0,14	47	980°-1020°	*		*

The information and statements contained therein is based on our present knowledge and laboratory experience. They are believed to be accurate at the time of publication. Use or application of such information and statements is at user's sole discretion. It implies no liability or other legal responsibility on the part of COLOROBRIA.

METALIZED GRANULAR GLAZES "SHIMMERING" SERIES

Code	Pb	Description	Particle Size	Thermal Exp. (x10-7) (±2)	Firing Range (°C) Fast Firing	Technology		
						Screen-P.	Glazing	Dry
MGS 8613		Shimmering Tobacco	0,05-0,14	47	980°-1020°	*		*
MGS 8614		Shimmering Gold	0,05-0,14	47	980°-1020°	*		*
MGS 8615		Shimmering Light Gold	0,05-0,14	47	980°-1020°	*		*
MGS 8616		Shimmering Salmon	0,05-0,14	47	980°-1020°	*		*
MGS 8617		Shimmering Bronze	0,05-0,14	47	980°-1020°	*		*
MGS 8618		Shimmering Grey	0,05-0,14	47	980°-1020°	*		*
MGS 8619		Shimmering Dark Gold	0,05-0,14	47	980°-1020°	*		*
MGS 8620		Shimmering Dark Grey	0,05-0,14	47	980°-1020°	*		*

- All the colours can be mixed together
- Screens: 18T to 21T
- Medium for silk-screening: STV 4 or STV 3

METALIZED GRANULAR GLAZES "SHIMMERING" FLOOR TILES DECORATION SERIES

Code	Pb	Description	Particle Size	Thermal Exp. (x10-7) (±2)	Firing Range (°C) Fast Firing	Technology		
						Screen-P.	Glazing	Dry
MGS 8700		Shimmering White	0,05-0,14	56	820°-880°	*		*
MGS 8701		Shimmering Light Gold	0,05-0,14	56	820°-880°	*		*
MGS 8702		Shimmering Beige	0,05-0,14	56	820°-880°	*		*
MGS 8703		Shimmering Gold	0,05-0,14	56	820°-880°	*		*
MGS 8704		Shimmering Tobacco	0,05-0,14	56	820°-880°	*		*
MGS 8705		Shimmering Salmon	0,05-0,14	56	820°-880°	*		*
MGS 8706		Shimmering Grey	0,05-0,14	56	820°-880°	*		*
MGS 8707		Shimmering White	0,05-0,14	56	820°-880°	*		*
MGS 8708		Shimmering Dark Gold	0,05-0,14	56	820°-880°	*		*

- All the colours can be mixed together
- Screens: 18T to 21T
- Medium for silk-screening: STV 4 or STV 3

The information and statements contained therein is based on our present knowledge and laboratory experience. They are believed to be accurate at the time of publication. Use or application of such information and statements is at user's sole discretion. It implies no liability or other legal responsibility on the part of COLOROBBA.

GLAZES AND SCREEN-PRINTING BASES

Code	Pb	Description	Particle Size	Thermal Exp. (x10-7) (±2)	Firing Range (°C) Fast Firing	Technology		
						Screen-P.	Glazing	Dry
FFP 522	*	Flux	<50 micron	84	700°-850°	*	*	
BSA 1003		Transparent glossy base	<45 micron	<90	780°-850°	*	*	
CSE 4748		Matt underlay for precious metals	<30 micron	n.d.	780°-850°	*		
CTF 3046	*	Iridescent White	<50 micron	60	820°-880°	*		
SMA 6411		Matt	<50 micron	55	820°-880°	*		
TVF 3065	*	Iridescent White	<50 micron	54	820°-880°	*		
SMA 6416		Glossy White	<50 micron		820°-880°	*		
SLA 219		Transparent glossy	<50 micron	63	1000°-1080°	*	*	
BSA 1000		Semi opaque glossy base	<50 micron	50	980°-1020°	*	*	
BSA 1002		Transparent glossy base	<50 micron	78	980°-1020°	*	*	
SLA 200		Glossy White	<50 micron	62	980°-1020°	*	*	
SLA 714		Glossy White	<50 micron		980°-1020°	*		
FTA 1031		Transparent glossy base	<50 micron	55	980°-1020°	*	*	
SMA 6436		White satin	<50 micron	75	980°-1020°	*	*	
TTA 433	*	White matt	<50 micron	66	980°-1020°	*	*	
CMA 1003		Transparent Glaze	<50 micron	53	980°-1020°	*		
FKA 7004		Transparent glossy	<50 micron	58	980°-1080°	*		
DBT 8101		Trasp. Glaze suitable for digital	<80 micron		820°-880°	*	*	*
DBT 8102		Trasp. Glaze suitable for digital	<80 micron		820°-880°	*	*	*
DBT 8103		Trasp. Glaze suitable for digital	<80 micron		950°-1000°	*	*	*
DBT 8104		Trasp. Glaze suitable for digital	<80 micron		1000°-1070°	*	*	*

The information and statements contained therein is based on our present knowledge and laboratory experience. They are believed to be accurate at the time of publication. Use or application of such information and statements is at user's sole discretion. It implies no liability or other legal responsibility on the part of COLOROBBA.

METALIZED COLOURS

Code	Pb	Description	Particle Size	Thermal Exp. (x10-7) (±2)	Firing Range (°C) Fast Firing	Technology		
						Screen-P.	Glazing	Dry
CSS 9500		Metalized Neon Red	<30 micron	<70	780°-860°	*		
CSS 9501		Metalized Neon Green	<30 micron	<70	780°-860°	*		
CSS 9502		Metalized Neon Blue	<30 micron	<70	780°-860°	*		
CSS 9503		Metalized Neon Gold	<30 micron	<70	780°-860°	*		
CSS 9504		Metalized Neon Silver	<30 micron	<70	780°-860°	*		
CSS 9700		Metalized Satin Red	<30 micron	<60	780°-860°	*		
CSS 9701		Metalized Satin Silver	<30 micron	<60	780°-860°	*		
CSS 9702		Metalized Satin Pink	<30 micron	<60	780°-860°	*		
CSS 9703		Metalized Satin Violet	<30 micron	<60	780°-860°	*		
CSS 9704		Metalized Satin Light Green	<30 micron	<60	780°-860°	*		
CSS 9705		Metalized Gold	<30 micron	<60	780°-860°	*		
CSS 9706		Metalized Satin Brass	<30 micron	<60	780°-860°	*		
CSS 9707		Metalized Satin Dark Red	<30 micron	<60	780°-860°	*		
CSS 9708		Metalized Lustre	<30 micron	<60	780°-860°	*		
CSS 9709		Metalized Matt Gold	<30 micron	<60	780°-860°	*		
CSS 9710		Metalized Satin Gold	<30 micron	<60	780°-860°	*		
CSS 9711		Metalized Light Grey	<30 micron	<60	780°-860°	*		
CSS 9712		Metalized Dark Grey	<30 micron	<60	780°-860°	*		
CSS 9713		Metalized Lemon Gold	<30 micron	<60	780°-860°	*		
CSS 9714		Metalized Yellow	<30 micron	<60	780°-860°	*		
CSS 9715		Metalized Dark Brown	<30 micron	<60	780°-860°	*		
CSS 9716		Metalized Red	<30 micron	<60	780°-860°	*		
CSS 9717		Metalized Lilac	<30 micron	<60	780°-860°	*		
CSS 9718		Metalized Black	<30 micron	<60	780°-860°	*		
CSS 9719		Metalized Blue	<30 micron	<60	780°-860°	*		
CSS 9720		Metalized Brown	<30 micron	<60	780°-860°	*		
CSS 9721		Metalized Orange	<30 micron	<60	780°-860°	*		
CSS 9722		Metalized Red	<30 micron	<60	780°-860°	*		
CSS 9723		Metalized Bronze	<30 micron	<60	780°-860°	*		
CSS 9724		Metalized Copper	<30 micron	<60	780°-860°	*		
CSS 9725		Metalized Pearl	<60 micron	<60	820°-880°	*		
CSS 9726		Metalized Orange	<60 micron	<60	820°-880°	*		
CSS 9727		Metalized Red	<60 micron	<60	820°-880°	*		
CSS 9728		Metalized Bronze	<60 micron	<60	820°-880°	*		
CSS 9729		Metalized Copper	<60 micron	<60	820°-880°	*		
CSS 9730		Metalized Gold	<60 micron	<60	820°-880°	*		
CSS 9731		Metalized Silver	<60 micron	<60	820°-880°	*		
CSS 9732		Metalized Hazel	<60 micron	<60	820°-880°	*		
CSS 9733		Metalized Dark Grey	<60 micron	<60	820°-880°	*		
CSS 9734		Metalized Brown	<60 micron	<60	820°-880°	*		
CSS 9735		Metalized White	<60 micron	<60	820°-880°	*		

The information and statements contained therein is based on our present knowledge and laboratory experience. They are believed to be accurate at the time of publication. Use or application of such information and statements is at user's sole discretion. It implies no liability or other legal responsibility on the part of COLOROBRIA.

METALIZED COLOURS

Code	Pb	Description	Particle Size	Thermal Exp. (x10-7) (±2)	Firing Range (°C) Fast Firing	Technology		
						Screen-P.	Glazing	Dry
CSS 6600		Metalized Light Grey	<60 micron	58	980°-1020°	*	*	
CSS 6601		Metalized Red	<60 micron	58	980°-1020°	*	*	
CSS 6602		Metalized Pearl	<60 micron	58	980°-1020°	*	*	
CSS 6603		Metalized Silver Grey	<60 micron	58	980°-1020°	*	*	
CSS 6604		Metalized Dark Grey	<60 micron	58	980°-1020°	*	*	
CSS 6605		Metalized Gold	<60 micron	58	980°-1020°	*	*	
CSS 6606		Metalized Blue	<60 micron	58	980°-1020°	*	*	
CSS 6607		Metalized Aquamarine	<60 micron	58	980°-1020°	*	*	
CSS 6608		Metalized Light Green	<60 micron	58	980°-1020°	*	*	
CSS 6609		Metalized Light Yellow	<60 micron	58	980°-1020°	*	*	
CSS 6610		Metalized Golden Bronze	<60 micron	58	980°-1020°	*	*	
CSS 6611		Metalized Bronze	<60 micron	58	980°-1020°	*	*	
CSS 6612		Metalized Brown	<60 micron	58	980°-1020°	*	*	
CSS 6651		Metalized Pearl	<60 micron	58	980°-1020°	*	*	
CSS 6652		Metalized Silver	<60 micron	58	980°-1020°	*	*	
CSS 6653		Metalized Gold	<60 micron	58	980°-1020°	*	*	
CSS 6654		Metalized Copper	<60 micron	58	980°-1020°	*	*	
CSS 6655		Metalized Bronze	<60 micron	58	980°-1020°	*	*	
CSS 6656		Metalized Gold	<60 micron	58	980°-1020°	*	*	
CSS 6657		Metalized Pearl	<60 micron	58	980°-1020°	*	*	
CSS 6658		Metalized Brown	<60 micron	58	980°-1020°	*	*	
CSS 6659		Metalized Orange	<60 micron	58	980°-1020°	*	*	
CSS 6660		Metalized Red	<60 micron	58	980°-1020°	*	*	
CSS 6661		Metalized Bronze	<60 micron	58	980°-1020°	*	*	
CSS 6662		Metalized Copper	<60 micron	58	980°-1020°	*	*	
CSS 6663		Metalized Gold	<60 micron	58	980°-1020°	*	*	
CSS 6664		Metalized Silver	<60 micron	58	980°-1020°	*	*	
CSS 6665		Metalized Int. Gold	<60 micron	58	980°-1020°	*	*	
CSS 6666		Metalized Int. Red	<60 micron	58	980°-1020°	*	*	
CSS 6667		Metalized Int. Violet	<60 micron	58	980°-1020°	*	*	
CSS 6668		Metalized Int. Blue	<60 micron	58	980°-1020°	*	*	
CSS 6669		Metalized Int. Green	<60 micron	58	980°-1020°	*	*	

- All the colours can be mixed together
- Screens: from 90T to 120T
- Medium for silk-screening: STV 10

The information and statements contained therein is based on our present knowledge and laboratory experience. They are believed to be accurate at the time of publication. Use or application of such information and statements is at user's sole discretion. It implies no liability or other legal responsibility on the part of COLOROBBA.

XENON SERIES

Code	Pb	Description	Particle Size	Thermal Exp. (x10 ⁻⁷) (±2)	Firing Range (°C) Fast Firing	Technology		
						Screen-P.	Glazing	Dry
CSX 101		Xenon White Silver			820°-880°	*		
CSX 151		Xenon White Silver			820°-880°	*		
CSX 201		Xenon Interference Blue			820°-880°	*		
CSX 301		Xenon Interference Golden Green			820°-880°	*		
CSX 401		Xenon Gold			820°-880°	*		
CSX 402		Xenon Light Gold			820°-880°	*		
CSX 403		Xenon Golden Orange			820°-880°	*		
CSX 451		Xenon Gold			820°-880°	*		
CSX 501		Xenon Interference Bronze			820°-880°	*		
CSX 502		Xenon Bronze			820°-880°	*		
CSX 503		Xenon Light Brown			820°-880°	*		
CSX 504		Xenon Sandy			820°-880°	*		
CSX 601		Xenon Copper			820°-880°	*		
CSX 602		Xenon Orange			820°-880°	*		
CSX 701		Xenon Interference Violet			820°-880°	*		
CSX 801		Xenon Ash-Grey			820°-880°	*		
CSX 802		Xenon Dove-Grey			820°-880°	*		
CSX 803		Xenon Silver			820°-880°	*		

- All the colours can be mixed together
- Screens: from 77T to 100T

METALLIC GLAZES

Code	Pb	Description	Particle Size	Thermal Exp. (x10 ⁻⁷) (±2)	Firing Range (°C) Fast Firing	Technology		
						Screen-P.	Glazing	Dry
SSP 4381	*	Crystallized Grey	<60 micron	76	980°-1020°	*	*	
SSP 4382	*	Satin steel	<60 micron	76	980°-1020°	*	*	
SSP 4383	*	Anthracite	<60 micron	76	980°-1020°	*	*	
SSP 4384	*	Bright Gold	<60 micron	76	980°-1020°	*	*	
SSP 4385	*	Bright Gold	<60 micron	76	980°-1020°	*	*	
SSP 4386	*	Bronze	<60 micron	76	980°-1020°	*	*	
SSP 4387	*	Satin steel	<60 micron	76	980°-1020°	*	*	
SSP 4388	*	Blue rainbow	<60 micron	76	980°-1020°	*	*	
SSP 4389	*	Satin steel	<60 micron	76	980°-1020°	*	*	
SSP 4390	*	Green	<60 micron	76	980°-1020°	*	*	
SSP 4391	*	Barrelled gun	<60 micron	76	980°-1020°	*	*	
SSP 4392	*	Satin steel	<60 micron	76	980°-1020°	*	*	
SSP 4408	*	Glossy steel	<60 micron	76	980°-1020°	*	*	
SSP 4414	*	Bronze	<60 micron	76	980°-1020°	*	*	
SSP 4432	*	Steel	<60 micron	76	980°-1020°	*	*	
SPA 7052		Black	<60 micron		980°-1020°	*	*	

- All the glazes can be mixed together
- For silk-screening use 18T to 32T

The information and statements contained therein is based on our present knowledge and laboratory experience. They are believed to be accurate at the time of publication. Use or application of such information and statements is at user's sole discretion. It implies no liability or other legal responsibility on the part of COLOROBBI[®].

ONGLAZE COLOURS

Code	Pb	Description	Particle Size	Thermal Exp. (x10-7) (±2)	Firing Range (°C) Fast Firing	Technology		
						Screen-P.	Glazing	Dry
POG 0001	*	Yellow Cadmium-Selenium			780°-880°	*		
POG 0002	*	Red Cadmium-Selenium			780°-880°	*		
POG 0026	*	Orange Cadmium-Selenium			780°-880°	*		
POG 0003	*	Black			780°-880°	*		
POG 0004	*	Green			780°-880°	*		
POG 0005	*	Orange			780°-880°	*		
POG 0006	*	White			780°-880°	*		
POG 0007	*	Ebony			780°-880°	*		
POG 0008	*	Lemon			780°-880°	*		
POG 0009	*	Terracotta			780°-880°	*		
POG 0010	*	Red			780°-880°	*		
POG 0011	*	Grey			780°-880°	*		
POG 0012	*	Yellow			780°-880°	*		
POG 0013	*	Deep Yellow			780°-880°	*		
POG 0014	*	Coffee			780°-880°	*		
POG 0015	*	Ochre			780°-880°	*		
POG 0016	*	Cyan			780°-880°	*		
POG 0017	*	Turquoise			780°-880°	*		
POG 0018	*	Light Brown			780°-880°	*		
POG 0019	*	Oil			780°-880°	*		
POG 0020	*	Sepia			780°-880°	*		
POG 0021	*	Sky Blue			780°-880°	*		
POG 0022	*	Flesh			780°-880°	*		
POG 0023	*	Navy Blue			780°-880°	*		
POG 0024	*	Light Blue			780°-880°	*		
POG 0025	*	Pink			780°-880°	*		
POG 0027	*	Light Green			780°-880°	*		
POG 0028	*	Yellow			780°-880°	*		
POG 0029	*	Violet			780°-880°	*		
POG 0030	*	Magenta			780°-880°	*		
POG 0031	*	Purple			780°-880°	*		
POG 0032	*	Baby Pink			780°-880°	*		
POG 0100	*	Flux			780°-880°	*		
POG 0101	*	Mixing White			780°-880°	*		
POG 0500	*	Cyan			780°-880°	*		
POG 0501	*	Magenta			780°-880°	*		
POG 0502	*	Yellow			780°-880°	*		
POG 0503	*	Black			780°-880°	*		

- All the colours can be mixed together
- Screens: from 90T to 120T
- Medium for silk-screening: STV 10

The information and statements contained therein is based on our present knowledge and laboratory experience. They are believed to be accurate at the time of publication. Use or application of such information and statements is at user's sole discretion. It implies no liability or other legal responsibility on the part of COLOROBRIA.

COLOURS

Code	Pb	Description	Particle Size	Thermal Exp. (x10-7) (±2)	Firing Range (°C) Fast Firing	Technology		
						Screen-P.	Glazing	Dry
CAV 1		Flux		65-75	980°-1020°	*		
CAV 12000		White		65-75	980°-1020°	*		
CAV 12100		Red		65-75	980°-1020°	*		
CAV 12150		Coral		65-75	980°-1020°	*		
CAV 12180		Red		65-75	980°-1020°	*		
CAV 12200		Orange		65-75	980°-1020°	*		
CAV 12300		Yellow		65-75	980°-1020°	*		
CAV 12400		Green		65-75	980°-1020°	*		
CAV 12402		Fir Green		65-75	980°-1020°	*		
CAV 12403		Sage Green		65-75	980°-1020°	*		
CAV 12450		Peacock Green		65-75	980°-1020°	*		
CAV 12500		Blue		65-75	980°-1020°	*		
CAV 12501		Sevres Blue		65-75	980°-1020°	*		
CAV 12502		Blue		65-75	980°-1020°	*		
CAV 12520		Electric Blue		65-75	980°-1020°	*		
CAV 12550		Turquoise		65-75	980°-1020°	*		
CAV 12600		Lilac		65-75	980°-1020°	*		
CAV 12700		Brown		65-75	980°-1020°	*		
CAV 12900		Black		65-75	980°-1020°	*		

- All the colours can be mixed together
- Screens: from 60T to 90T
- Medium for silk-screening: STV 10

KRISTAL RESINS

Code	Pb	Description	Particle Size	Thermal Exp. (x10-7) (±2)	Firing Range (°C) Fast Firing	Technology		
						Screen-P.	Glazing	Dry
KRP 50603		Silver Paste				*		
KRP 50605		Dark Silver Paste				*		
KRP 50606		Silver Paste 400				*		
KRP 50615		Sand Paste				*		
KRP 50626		Holosilver Paste				*		
KRP 53632		Gold Paste				*		
KRP 53644		Light Gold Paste				*		
KRP 55652		Copper Paste				*		
KRP 50059		Transparent Paste				*		
KRP 50031		Transparent Paste (Casting)				*		
KRP 50027		Liquid Hardner				*		
KRP 50028		Viscous Hardner				*		
KRP 60002		Cleaner				*		

- Screens: 8T to 18T

The information and statements contained therein is based on our present knowledge and laboratory experience. They are believed to be accurate at the time of publication. Use or application of such information and statements is at user's sole discretion. It implies no liability or other legal responsibility on the part of COLOROBBI[®].

MEDIUM

<i>Code</i>	<i>Description</i>
<i>STV 1</i>	Medium for silk-screening for metalized colours
<i>STV 2</i>	Medium for silk-screening for relief
<i>STV 3</i>	Medium for silk-screening for Shimmering and colours
<i>STV 4</i>	Medium for silk-screening for Shimmering
<i>STV 5</i>	Medium for silk-screening for Shimmering and colours
<i>STV 10</i>	Medium for silk-screening for metalized colours

The information and statements contained therein is based on our present knowledge and laboratory experience. They are believed to be accurate at the time of publication. Use or application of such information and statements is at user's sole discretion. It implies no liability or other legal responsibility on the part of COLOROBRIA.