

BITUMEX

Expert Tribune

Newspaper of Insulation Material Applicators

Mehmet Kaya, one of the most experienced water proofing applicator, revealing the secret:

Viva Bitumex Membrane!

"I advised them not to engage in any other business but to specialize in manufacturing only bituminous membranes. I told them 'come up with stable, high quality and easily applicable products'.

They gave ear to my words; they worked hard and introduced the Bitumex Membrane.

I have made many applications with Bitumex and I am very satisfied with its performance.

Bravo! They made the perfect membrane!

Hey applicator friends!

Go with Bitumex Membrane

The experienced waterproofing applicator Mehmet Kaya shared some important news during his speech at a meeting.

Bitumex membranes are manufactured with bitumen modified by APP.

No More Electricity Bill!

BITUMEX

"listen to the applicators"

BITUMEX

Bitumex membranes are manufactured by Stoper Inc. , a Ravago Building Solutions Co. investment in Turkey, with the premise of cost effective & instant supply of high quality membranes to Europe and Middle East markets.

Belgium based Ravago Holding, with an over € 5 billion annual turnover through its 200 member companies at 50 different countries, has been a multi-national group of companies active in the distribution, compounding and recycling of plastic and elastomeric raw materials and building materials since 1961.

Being a part of Ravago Group provides Stoper with a long standing industrial and commercial experience, knowledge and know how on waterproofing business.

Stoper plant is located at the intersection point of European, Asian and Middle Eastern highways, railways and seaways as the new production and distribution base of bituminous waterproofing membranes in the region.

The fully automated latest technology production line, set up by Italian Boato International S.p.A., allows Stoper an annual production capacity of 12.000.000 sq. on a plant built on 23.750 sq. - with 7.100 sq. closed area.

Under supervision of an experienced chemist team heading Stoper's fully equipped laboratories, **Bitumex** membranes are produced strictly in accordance with quality control, quality assurance, R&D and continuous improvement policies at all level of processes.

Stoper Inc is welcoming new business partners in the region to join its global business network and enjoy the excellence of its **Bitumex** Membrane Series.

“listen to the applicators”

BIT **Rumba**

SBS (Styrene Butadiene Styrene) modified membranes

Properties:

- Plastic type bitumen properties
- High content of polymer
- High temperature resistance
- Cold bending resistance -20°C and high temperature +100 °C

LGAI Technological Center, S.A.

Turkish Standards Institution

BIT **Tango**

APP (Ataktik Polipropilen) modified membranes

Properties:

- Plastic type bitumen properties
- High content of polymer
- High temperature resistance
- Cold bending resistance -10°C and high temperature +120 °C

BIT **Bolero**

APP (Ataktik Polipropilen) modified membranes

Properties:

- Plastic type bitumen properties
- High content of polymer
- High temperature resistance
- Cold bending resistance -5°C and high temperature +110 °C

BITUMEX

Rumba

Properties	Bitumen Type	Reinforcement	Up side cover	Down side cover
RG 200	SBS	Glass Fiber Tissue	PE	PE
RG 300	SBS	Glass Fiber Tissue	PE	PE
RP 300	SBS	Polyester	PE	PE
RP 400	SBS	Polyester	PE	PE
RP 300A	SBS	Polyester	Slate Chipping	PE
RP 400A	SBS	Polyester	Slate Chipping	PE

Tango

Properties	Bitumen Type	Reinforcement	Up side cover	Down side cover
TG 200	APP	Glass Fiber Tissue	PE	PE
TG 300	APP	Glass Fiber Tissue	PE	PE
TP 300	APP	Polyester	PE	PE
TP 400	APP	Polyester	PE	PE
TP 300A	APP	Polyester	Slate Chipping	PE
TP 400A	APP	Polyester	Slate Chipping	PE

Bolero

Properties	Bitumen Type	Reinforcement	Up side cover	Down side cover
BG 2	APP	Glass Fiber Tissue	PE	PE
BG 3	APP	Glass Fiber Tissue	PE	PE
BP 3	APP	Polyester	PE	PE
BP 4	APP	Polyester	PE	PE

Technical Specifications

Test	Thickness	Tensile Strength (L/T)	Elongation at break (L/T)	Cold Bending	Flow temperature
Method	TS EN 1849-1	TS EN 12311-1	TS EN 12311-1	TS EN 1109	TS EN 1110
Unit	mm	N/50 mm	%	°C	°C
RG 200	2	400/300	2/2	≤-20	≥100
RG 300	3	400/300	2/2	≤-20	≥100
RP 300	3	800/600	35/35	≤-20	≥100
RP 400	4	800/600	35/35	≤-20	≥100
RP 300A	3.5	800/600	35/35	≤-20	≥100
RP 400A	4.5	800/600	35/35	≤-20	≥100

Test	Thickness	Tensile Strength (L/T)	Elongation at break (L/T)	Cold Bending	Flow temperature
Method	TS EN 1849-1	TS EN 12311-1	TS EN 12311-1	TS EN 1109	TS EN 1110
Unit	mm	N/50 mm	%	°C	°C
TG 200	2	400/300	2/2	≤-10	≥120
TG 300	3	400/300	2/2	≤-10	≥120
TP 300	3	800/600	35/35	≤-10	≥120
TP 400	4	800/600	35/35	≤-10	≥120
TP 300A	3.5	800/600	35/35	≤-10	≥120
TP400A	4.5	800/600	35/35	≤-10	≥120

Test	Weight per unit	Tensile Strength (L/T)	Elongation at break (L/T)	Cold Bending	Flow temperature
Method	TS EN 1849-1	TS EN 12311-1	TS EN 12311-1	TS EN 1109	TS EN 1110
Unit	kg/m ²	N/50 mm	%	°C	°C
BG 2	2	300/200	2/2	≤-5	≥110
BG 3	3	300/200	2/2	≤-5	≥110
BP 3	3	480/320	25/25	≤-5	≥110
BP 4	4	480/320	25/25	≤-5	≥110

TRAFFICABLE FLAT ROOF WITHOUT THERMAL INSULATION

NON TRAFFICABLE FLAT ROOF WITHOUT THERMAL INSULATION (SLATE FINISH MEMBRANE)

TRAFFICABLE INVERTED ROOF 2

NON TRAFFICABLE INVERTED FLAT ROOF WITH THERMAL INSULATION (BALLASTED)

GARDEN ROOF WITH THERMAL INSULATION

STEEL DECK FLAT ROOF WITH THERMAL INSULATION 1

Details

**NON-TRAFFICABLE FLAT ROOF WITH THERMAL INSULATION
PARAPET WALL RAINWATER SPOUT DETAIL**

**NON-TRAFFICABLE FLAT ROOF WITH THERMAL INSULATION
PARAPET WALL DETAIL -2**

**NON-TRAFFICABLE FLAT ROOF WITH THERMAL INSULATION
VANTILATION PIPE DETAIL**

**EXTERNAL TANKING WATERPROOFING WITHOUT
THERMAL INSULATION DETAIL-2**

**NON-TRAFFICABLE FLAT ROOF WITH THERMAL INSULATION
EXPANSION JONT DETAIL**

www.bitumex.com.tr

STOPER

Stoper Construction and Insulation Systems Inc.

Head Office: Ceyhun Atif Kansu Cad.
1370. Str. No:12 06520 Balgat Ankara Turkey
Tel :+90 312 284 06 00
Fax :+90 312 284 18 00

Plant: Arslanbey OSB, Fabrikalar Str.11
41285 Kartepe Kocaeli Turkey
Tel :+90 262 351 32 32
Fax :+90 262 351 33 33
www.stoper.com.tr
stoper@stoper.com.tr