

Accelerated Weathering Test

Decoral LAB

Research and Development

ROVERE MOBILI series

MRK-010-0108

TEST DI INVECCHIAMENTO ACCELERATO:

Invecchiamento accelerato

Tutti i campioni vengono sottoposti all'irraggiamento di lampade allo xenon ed a cicli umido/secco mediante speciali apparecchiature (Q-Sun, SolarBox). Tali apparecchiature vengono utilizzate in conformità agli standard internazionali imposti dalla norma ISO 11341 rispettando le seguenti impostazioni:

- intensità luminosa, $550 \pm 20 \text{ W/m}^2$ (290-800 nm)
- temperatura del pannello nero, $65 \pm 5^\circ\text{C}$
- ciclo umido 18 minuti
- ciclo secco 102 minuti

Alla fine dei test, che normalmente hanno una durata minima di 1000 ore, viene valutata la variazione di brillantezza (EN ISO 2813, con angolo di incidenza 60°) ed il cambiamento di colore ΔE (metodo CIELAB ISO 7724/3) rispetto ai valori di partenza. Questo permette di stabilire, in maniera parametrizzata, l'invecchiamento delle varie superfici testate. La corretta conduzione dei test viene verificata attraverso l'utilizzo di campioni in bianco ad invecchiamento noto.

Figure: apparecchiature per l'invecchiamento accelerato.
Pictures: equipment for the Accelerated Weathering Test

Accelerated Weathering Test

All samples are exposed to radiation of Xenon lamps and to wet/dry cycles by special equipment (Q-Sun, SOLARBOX). Such equipment is used in accordance with international standards imposed by norm ISO 11341, i.e. complying with the following settings:

- light intensity, $550 \pm 20 \text{ W / m}^2$ (290-800 nm)
- black panel temperature, $65 \pm 5^\circ\text{C}$
- wet cycle 18 minutes
- dry cycle 102 minutes.

At the end of the test, whose minimum duration is 1000 hours, Residual Gloss (EN ISO 2813, with an angle of incidence 60°) and Colour Variation ΔE (CIELAB method - ISO 7724 / 3) are measured comparing pre-test values. In this way it is possible to evaluate the aging of surfaces using standard indexes. The accuracy of the test is verified through the use of samples in white, whose aging behaviour is known.

ID Test Report	PROD. VERNIC	COD. FILM	PROG. N°	IMMAGINI
TR-IA-141-2013	DS 430	2508/08	141	
TR-IA-140-2013	DS 716	2508/08	140	
TR-IA-162-2013	DS 475	2508/06	162	
TR-IA-139-2013	DS 442	2508/06	139	
TR-IA-160-2013	DS 775	2508/09	160	
TR-IA-161-2013	DS 453	2508/09	161	

Laboratory
Test

No. 372

Device:
QSun 3000

Total duration:
1209h

LAB. ID NUMBER: 29745
POWDER COATING: DS 442
HEAT TRANSFER FILM: 2508/06
Colour variation(ΔE): 1,9
residual gloss: 81%

Technical Remarks

Excellent residual gloss and very low colour variation (ΔE), after 1209 hours on decorated sample.

Technical Opinion:

**Suitable for
OUTDOOR USE**

Test was carried on samples prepared according to technical specifications supplied by raw materials manufacturers. However, the resistance against accelerated weathering test is only one of the conditions necessary for the evaluation of the resistance of the finished product. For a final assessment see further analysis on natural exposure in Florida.

Laboratory
Test

No. 372

Device:
QSun 3000

Total duration:
1209 h

LAB. ID NUMBER: 29746
POWDER COATING: DS 716
HEAT TRANSFER FILM: 2508/08
Colour Variation(ΔE): **2,55**
residual gloss:**74%**

Technical Remarks

Excellent residual gloss but colour variation isn't acceptable for outdoor use.

Technical Opinion:

**NOT for
outdoor use**

Test was carried on samples prepared according to technical specifications supplied by raw materials manufacturers. However, the resistance against accelerated weathering test is only one of the conditions necessary for the evaluation of the resistance of the finished product. For a final assessment see further analysis on natural exposure in Florida.

Laboratory
Test

No. 372

Device:
QSun 3000

Total duration:
1209 h

LAB. ID NUMBER: 29747
POWDER COATING: DS 430
HEAT TRANSFER FILM: 2508/08
Colour Variation(ΔE): 1,63
residual gloss: 85%

Technical Remarks

Excellent residual gloss but colour variation isn't acceptable for outdoor use.

Technical Opinion:

**NOT for
outdoor use**

Test was carried on samples prepared according to technical specifications supplied by raw materials manufacturers. However, the resistance against accelerated weathering test is only one of the conditions necessary for the evaluation of the resistance of the finished product. For a final assessment see further analysis on natural exposure in Florida.

Laboratory
Test

No. 374

Device:
Solar 1500eN

Total duration:
1348 h

LAB. ID NUMBER: 29742
POWDER COATING: DS 775
HEAT TRANSFER FILM: 2508/09
Colour Variation(ΔE): **2,18**
residual gloss:**57%**

Technical Remarks

Sufficient residual gloss but colour variation isn't acceptable for outdoor use.

Technical Opinion:

**NOT for
outdoor use**

Test was carried on samples prepared according to technical specifications supplied by raw materials manufacturers. However, the resistance against accelerated weathering test is only one of the conditions necessary for the evaluation of the resistance of the finished product. For a final assessment see further analysis on natural exposure in Florida.

Laboratory
Test

No. 374

Device:
Solar 1500eN

Total duration:
1348 h

LAB. ID NUMBER: 29743
POWDER COATING: DS 453
HEAT TRANSFER FILM: 2508/09
Colour Variation(ΔE): **2,43**
residual gloss: **68%**

Technical Remarks

Sufficient residual gloss but colour variation isn't acceptable for outdoor use.

Technical Opinion:

**NOT for
outdoor use**

Test was carried on samples prepared according to technical specifications supplied by raw materials manufacturers. However, the resistance against accelerated weathering test is only one of the conditions necessary for the evaluation of the resistance of the finished product. For a final assessment see further analysis on natural exposure in Florida.

Laboratory
Test

No. 374

Device:
Solar 1500eN

Total duration:
1348h

LAB. ID NUMBER: 29744
POWDER COATING: DS 475
HEAT TRANSFER FILM: 2508/06
Colour variation(ΔE): **0,79**
residual gloss: **65%**

Technical Remarks

Good residual gloss and very low colour variation (ΔE), after 1348 hours on decorated sample.

Technical Opinion:

**Suitable for
OUTDOOR USE**

Test was carried on samples prepared according to technical specifications supplied by raw materials manufacturers. However, the resistance against accelerated weathering test is only one of the conditions necessary for the evaluation of the resistance of the finished product. For a final assessment see further analysis on natural exposure in Florida.