ADVANTAGES

- The MINIMODULO design makes it load resistant even when top-overlaid with concrete.
- It can be laid even on partially prepared floors.
- It is easy to assemble, thus reducing installation times.
- It favours natural or forced ventilation all over the surface dispersing gas (RADON).
- Maintainance and alterations of wiring and plumbing plants in the air space will prove easy and economical.
- MINIMODULO can be used even for floor heating.
- Humidity will be definitely eliminated thanks to the natural ventilation the **MINIMODULO** creates in the air space under the floor and in the walls.
- Thanks to its height **MINIMODULO** can be laid directly on the existing floor.
- MINIMODULO is ideal to lighten the floor load in restoring works.

MINIMODULO provides an easy and economical way to have a floor ventilated in 3 cm of height only.

The **MINIMODULO** is particularly suitable for redeveloping as it can be laid over existing floors.

The interspace formed by the **MINIMODULO** creates a real ventilation plant.

The **MINIMODULO** makes natural or forced ventilation possible over the whole of a surface with **RADON** gas dispersion.

The **MINIMODULO** can be cut with standard tools in proximity of kerbs or wells.

DIMENSIONS AND PACKAGING

Minimodulo dim.	Package	n° pieces	Equal to
cm. 50×50 h. 3	cm. 110x110x210	720	m² 180

WALL AND FLOOR AIRING

- Particularly suitable for redevelopment as it can be placed on existing walls and floors.
- For carpet and wood floors with problems of humidity, condensate or mould which can damage them.
- MINIMODULO reduces the weight over the floor.

FLOOR RESTORATION

TECHNICAL CHARACTERISTICS

Type of load	Overload kg/sq.m.	Thickness cls top (cm)	Diameter bars (mm)	Net mesh cm x cm
terraces	200	1/1.5	3	10 × 10
houses	400	2	3	10 × 10
offices	700	3	5	25 × 25
garages	1500	4	6	20 × 20
industrial building	3000	6	6	20 × 20

HOUSEBUILDING

Airing in only 3cm

DESCRIPTION

MINIMODULO is the result of GEOPLAST'S experience in the field of ventilation for private and industrial floors. **MINIMODULO** makes the ventilation of a floor possible in only 3 cm without affecting the structure of the building.

With **MINIMODULO** you may have a concrete surface aired in a quick and economical way. **MINIMODULO** gets its force point from its height and resistance.

MINIMODULO can be easily stuck to the wall to obtain an air space capable of airing the wall and eliminating mould.

GEOPLAST srl - 35010 Grantorto - Padova - Italia Via Martiri della Libertà, 6/8 - Tel ++39 049 9490289 - Fax ++ 39 049 9494028 E-Mail: geoplast@geoplast.it - www.geoplast.it

VENTILATED ROOFS

MINIMODULO specifically planned for roof ventilation, improves living comfort and prolongs the floor life.

- It reduces heat trasmission.
- It eliminates the humidity between the tile and the waterproof sheet.
- It prevents condensate.

TECHNICAL CHARACTERISTICS

- Modular panels made of stable polypropylene.
- Compression resistant up to 500 kilos/sq.mt.
- MINIMODULO fovours ventilation all over the floor eliminating humidity, condensate and mould inside the building.
- MINIMODULO is suitable for both slanting and flat roof.
- It is easy to install by overlaying it to fit.
- 100% recyclable.
- Available in 50 x 50cm slabs.
- Compression resistant when dry equal to 200 kg/m2.
- Waterproof up to 95%.
- MINIMODULO can be laid over a waterproof sheet without damaging it thanks to its round resting feet.

INSTALLATION

- 1) Waterproof sheet.
- 2) Thermic insulator.
- 3) Anti-steam barrier.4) MINIMODULO.
- 5) Concrete filling.
- 6) Tiles.

CONCRETE CONSUMPTION FOR MINIMODULO TOP-LAYING

minimodulo	concrete conumption
h 3	m3 0 004 v m2

ADVANTAGES

- Economical.
- Easy to install.
- Heat resistant.
- It increases thermic insulation.
- It eliminates the problem of humidity.
- It improves living comfort.

INSTALLATION INSTRUCTION

Installation by full overlaying it to fit.

The panels are laid from left to right and from top to bottom keeping the printed arrow upwards.

