

norament[®] 926 satura.
Greater scope for
individual layouts.

Elegant tone-in-tone design for creative freedom.

nora[®]

| A discrete look. For a great impact.

norament® 926 satura: Visual depth with an elegant tone-in-tone design.

Whether freedom or sanctuary, harmony or cheerfulness: every room makes its own special impact. It defines how we feel, what we think and how we act. Architects and planners are well acquainted with these dimensions of effect, and they seek ways and means of tellingly implementing them.

norament® 926 satura is an innovative, premium quality rubber floor covering that can be used to achieve precisely the desired spatial effects based on an impact-oriented colour concept. The high degree of colour saturation creates an impression of pure clear colour and breathes life into an individual interior design.

A veritable all-rounder, the strengths of norament® 926 satura come to the fore wherever it is installed and in rooms of different sizes. This floor covering facilitates an uninhibited scope for design for creating rooms with their own special touch and style!

Two worlds of colour. 32 nuances. Endless possibilities.

The design.

Pure colour – that is the visual impression made by norament® 926 satira. The subtle vitality of the surface arises from the tone-in-tone play of colours of the granules, which only stand out from the base colour in its varying degrees of brightness. Taken as a whole, the norament® 926 satira has a monochrome look and gives the floor a sophisticated, elegant appearance. The room acquires a visual depth, and its natural effect is pleasantly embellished. The norament® 926 satira thus ideally complements the successful norament® 926 grano, which strikingly makes its mark with the richly contrasting granules.

The colours.

norament® 926 satira was developed in collaboration with international architects and designers and offers a suitable world of colours for every desired spatial effect. The 16 neutral architectural colours are ideal for restrained, natural colour schemes, whereas colour-enhanced and stimulating spatial effects can be achieved with the 16 chromatic accentuating colours. The colour shades are perfectly harmonised and offer a wealth of combination possibilities.

The surface.

The vitality of the granules is additionally emphasised by the hammerblow surface with its handcrafted appearance. The round, wave-like pattern with a profile depth of up to 0.2 mm is perceived as a flowing, yet calm structure. This surface is also exceedingly hard-wearing and offers an enduringly top quality appearance even when exposed to extreme conditions.

I Pure understatement.

norament® 926 satura in 16 neutral architectural colours.

For colour effects that harmoniously fit into the overall design of a room and create a timelessly elegant and unobtrusive combination with other components like the walls and ceiling; That is the range of architectural colours from norament® 926 satura. The spectrum ranges from warm shades of beige through to cooler grey tones - depending upon the desired colour climate! The shades gradually and evenly progress from

light to dark. The colours offer a host of combination possibilities: Either among themselves, or together with the chromatic norament® 926 satura colour range or the richly contrasting norament® 926 grano. For even more inspiration and individual scope for design!

 = norament® 926 satura stairtreads

I Distinctly colourful.

norament® 926 satura in 16 chromatic accentuating colours.

For atmospheric, colour-oriented interior designs, yet without creating an unsettling or colourful effect: That is the range of chromatic accentuating colours from norament® 926 satura. The tone-in-tone granules impart vibrancy to every colour, while giving the floor as a whole an homogenous appearance. The 16 colours have been conceived as colour pairs, giving you initial ideas for your planning. Not only can the chromatic

colour tones be perfectly combined with one another, but numerous combinations can also be realised together with the neutral architectural colour spectrum of norament® 926 satura and the richly contrasting colours of norament® 926 grano. Just as you like, for individual designs!

norament[®] 926 satura. Part of an intelligent system.

Its function.

Rubber floor coverings from nora systems stand for quality through and through. norament[®] 926 satura offers all the familiar benefits with regard to economy, robustness, hygiene and safety:

- suitable for the toughest conditions
- dimensionally stable - no joint-sealing required
- long life cycle and economical cleaning and care
- perfect ergonomics - for a high degree of walking and standing comfort
- low emissions (Blue Angel) - for healthy indoor air
- devoid of PVC, plasticizers (phthalates) or halogens (e.g. chlorine)
- acoustic insulation
- anti-static
- outstanding fire safety characteristics
- fire-toxicologically safe (DIN 53436)
- largely resistant to oil and grease
- resistant to cigarette burns

For cohesive room concepts:
norament[®] 926 satura stairtreads and accessories.

Stairway areas have to meet the most demanding of strain and safety requirements, while at the same time harmoniously blending in with the interior design. norament[®] 926 satura is available as stairtreads in 3 different widths and 12 standard colours (see the colours marked with the ↙-symbol in the colour spectrums). The benefits at a glance:

- single-piece stair nosings, risers and treads - for straight stairs with right-angled edging
- optimum fire safety characteristics

Matching accessories comprising:

- skirtings
- stair angles
- edging profiles
- joint-sealing compounds

nora system blue[®] quality.

Like all other nora[®] floor coverings, norament[®] 926 satura also belongs to the certified nora system blue[®] floor covering system, which brings together low emission nora[®] rubber floor coverings with low emission installation materials.

Certified and select installation companies provide for additional peace of mind. That's how we assure the best quality for indoor air hygiene and promote the development of sustainable building concepts.

nora systems Shanghai Co. Ltd.

10 A/B, Long Life Building | 1566 Yan'an Road West | 200052 Shanghai, PR China
Tel.: +86 21 - 3226 0077 | Fax: +86 21 - 5258 1958
E-Mail: info-cn@nora.com
www.nora.com/cn

nora systems GmbH (JLT Branch)

2008 HDS Business Centre | Jumeirah Lakes Towers | PO Box 478392 | Dubai, UAE
Tel.: +971 (4) 450 8175 | Fax: +971 (4) 450 8374
E-Mail: info@nora.com
www.nora.com/corp

nora flooring systems UK Ltd.

4-5 Allerton Road | Rugby CV23 0PA, Great Britain
Direct Dial Numbers: (01788) 513 160 - 513 169
Fax: (01788) 55 28 12
E-Mail: info-uk@nora.com
www.nora.com/uk

nora systems GmbH

Höhnerweg 2-4 | 69469 Weinheim, Germany
Phone: +49 (0) 6201 - 80 66 33
E-Mail: info@nora.com
www.nora.com