

TIARA PORTABELLA

Beautifully clean.

tisca tiara
textile passion

BENEFITS

- TYPE**
- Clean-off zone to meet the most exacting standards
 - Attractive appearance
 - Highly effective cleaning function
 - For both indoor and outdoor use
 - Choice of surfaces:
 - Brush profile in tough polyamide monofilament material
 - Tufted heavy duty mat
 - Combination of tufted heavy duty mat and brush profile
 - Silken finish, anodized aluminium combined with brilliant polyamide loop. Exceptionally elegant. Makes a lasting impression.

- SIZES**
- In standard sizes or cut to the precise millimetre
 - Variable width from 20 cm to 400 cm
 - Available in any desired size and shape
 - Rounded areas, openings and oblique surfaces all possible

- FINISH**
- Each side available with or without ramp profile
 - Available in eight mat and five brush colours
 - Colour matching
 - Combinable at will
 - Free choice of repeat pattern

- STRENGTHS**
- Long-life, robust and weatherproof
 - Anodized aluminium
 - Extreme heavy duty
 - Can be rolled up for easier cleaning
 - Easy cleaning
 - Individual components can be changed
 - Permanently antistatic
 - Suitable for use in the open air

- SERVICE**
- Fast delivery
 - 100% swiss made
 - 100% swiss quality
 - 5 year guarantee

The clean-off zone

Between 70 and 90% of all dirt is introduced into a building from outside. Assuming that each visitor brings an average of 20 to 70 g of dirt, the quantities which may occur in a building on a daily basis are easy to calculate. Effective remedial measures are essential. The role and purpose of a clean-off zone are therefore self-evident. But everyone is familiar with the dilemma encountered in an entrance area. The design of a functionally effective yet at the same elegant entrance zone often proves difficult: aesthetic appeal and functional quality are hard to combine.

Opening up new possibilities: TIARA PORTABELLA, the elegant yet highly effective clean-off zone by TISCA TIARA. Clear design language; highly effective cleaning function; long-lasting good impression. Meets the challenge of finding an elegant solution to the dirt trap problem. There lies its value because the entrance zone is the visiting card of every building.

TIARA PORTABELLA is a clean-off zone for both indoor and outdoor use made of a high grade anodized aluminium profile, single rows of brushes in 100% polyamide and a heavy duty mat with a cut-pile textile inlay.

When it comes to colour, size and shape TIARA PORTABELLA meets the user's every wish. Even the combination of mats and brushes can be chosen at will. An individual decision can also be taken as to whether a ramp profile is needed on both sides.

Elegant, effective, individual.

The 3 stage cleaning concept.

The task of the clean-off zone is to protect interior areas against the introduction of coarse dirt, fine dirt and moisture. Depending on the local situation, the functional requirements placed on a clean-off zone may vary. To meet the specific needs, TIARA PORTABELLA comes with a modular structure: the TIARA PORTA brush deals with coarse dirt, while TIARA BELLA retains fine dirt and moisture. The TIARA ENTRADA mat designed to match the clean-off zone can also be incorporated as a further third zone: covering the entire area, fitted or used as an inlay. For both indoor and outdoor use.

The modules

1. The profile

The collection is based on a high quality anodised aluminium profile. The silk-effect surface enhances optical appeal and adds valuable functional properties: the aluminium profile does not generate a static charge; this prevents dust adhesion. Instead the dust drops precisely into the intervening spaces provided for this purpose. Thanks to the closed surface, cleaning is very straightforward. Another important factor is that the anodized surface is extremely robust and cannot be removed. Environmentally-friendly application is of course a feature of its production.

As a special finish, the aluminium profile can be supplied in every RAL colour. The fact that the profile system can be rolled up is an important practical feature. That enables the dirt which has gathered in the intervening spaces to be removed easily during regular cleaning.

- **Material:** torsion-free Swiss aluminium
- **Profile height:** 10 mm
- **Profile interval:** 5 mm
- **Aluminium thickness:** 1.8 mm
- **Sub-structure:** with system to dampen footfall noise
- **Swiss quality**

The modules

2. TIARA PORTA - The brushes

A clean-off zone with integral rows of brushes has a particularly effective cleaning function. The polyamide brushes remove **coarse dirt** such as gravel, earth, sand particles etc. from the shoe sole and collect them in the intervening spaces of the clean-off zone. The whole system can be rolled up for easy removal of accumulated dirt.

TIARA PORTA brushes are available in five colours - a perfect match with the TIARA BELLA mat colours. The extremely hard-wearing brushes are made of 100% polyamide monofilament material.

Aluminium clean-off zone, anodized, with single row brush profile made of 100% polyamide suitable for both indoor and outdoor use.

- **Material:** torsion-free Swiss aluminium
- **Overall height:** 14 mm
- **Profile height:** 10 mm
- **Profile interval:** 5 mm
- **Aluminium thickness:** 1.8 mm

TIARA PORTA colours: black / grey / blue / brown / red

The modules

3. TIARA BELLA - The textile inlay

TIARA BELLA is at one and the same time a high performance mat and an elegant feature in its own right. The extremely hard-wearing quality is based on pigment-dyed polyamide monofilaments tufted into a triple layer synthetic backing. The backing has high dimensional stability, providing an ideal base for outdoor use. Unlike traditional textile inlays, TIARA BELLA is not only designed for covered outdoor areas but is 100% weatherproof. In combination with its special backing it additionally features a high tuft-bind which provides long lasting performance properties under heavy use. The mat naturally also features a permanent anti-static effect.

The fibre is characterized by a lens-shaped cross-section to achieve a high mechanical load bearing capacity. Pigment dyeing makes it both colourfast and lightfast. Permanently incorporated into the backing, it imparts a curled surface to TIARA BELLA; in this way, **fine dirt particles** such as sand, dust or snow are effectively eliminated from shoe soles. This dirt can then be easily vacuumed or brushed out of the carpet thanks to its open tuft structure. The fibre has a slight gloss; because of the curled material, this makes for an attractive and elegant optical effect.

Aluminium clean-off zone with high grade textile inlay in polyamide, cutpile quality for indoor and outdoor use.

- Material: torsion-free Swiss aluminium
- Total height: 12 mm
- Profile height: 10 mm
- Profile interval: 5 mm
- Aluminium thickness: 1.8 mm
- Supporting structure: with system to deaden footfall noise
- Manufacture: Swiss quality

Colours TIARA BELLA:

Genere

Carbone

Blue

Cocco

Castagno

Rosso

Mora

Geen

The modules

4. TIARA PORTABELLA

TIARA PORTABELLA is a combination of TIARA PORTA (brushes) and TIARA BELLA (textile inlay). Normally, these are used in a 1:1 ratio. In other words, each row of brushes is followed by a row of matting. Other versions are also possible. The arrangement of the brush and mat rows can be chosen as required, as too can the colour combination.

Aluminium clean-off zone, anodized, with single row brush profile in 100% polyamide in combination with a high grade polyamide textile inlay, cut-pile quality, for both indoor and outdoor use.

- **Material:** torsion-free Swiss aluminium
- **Supporting structure:** with footfall noise deadening
- **Total height:** 14 mm
- **Profile height:** 10 mm
- **Profile interval:** 5 mm
- **Aluminium thickness:** 1.8 mm
- **Manufacture:** Swiss quality

Farben TIARA PORTA (brushes)

Black / Grey / Blue / Brown / Red

Farben TIARA BELLA (mat)

Cenere / Carbone / Blue / Cocco / Castagno / Rosso / Mora / Green

TISCA TIARA dresses living spaces. As a full-service provider of high quality textiles for indoors and outdoors, we produce textile floor coverings, curtains, upholstery and decorative fabrics for the residential, public and transport sectors as well as sports floors. It is not just skill and knowledge, competence and experience that go into products from TISCA TIARA but also an insatiable passion for everything we do – TEXTILE PASSION.