
kontur
Perfectly natural.
fusion finish.
clinker body.

kontur

traditional clinker looks interpreted with modern contouring.

Targeted highlighting for maximum effect. Contouring is the name of a style that is currently on trend, which gives a
natural surface a particularly rounded and modern feel by means of strategic accentuation using the latest surface
technology. Here, traditional clinker production techniques are combined with high-tech glaze technology to create a
new generation of clinker brick slips: Manufactured in fusion finish.

In the classic DF/NF or long format, with three surfaces. Textures created using smooth engobes, characteristic
water-struck surfaces or fire and melted effects with authentic signs of wear – with Kontur, traditional clinker looks
have been interpreted and perfected with modern contouring.

Perfectly natural.
fusion finish.
clinker body.

kontur

KoNTur eg KoNTur Cg

expressive.
next-level brick slips.
the best of both worlds.

480 beige-fired
 < 3 % · DIN eN 14411, gr. AIb

481 sand-fired
 < 6 % · DIN eN 14411, gr. AIIa - Teil 1

470 beige engobed
 < 3 % · DIN eN 14411, gr. AIb

472 grey engobed
 < 6 % · DIN eN 14411, gr. AIIa - Teil 1

DF DF

DF

DF

470 beige engobed
 < 3 % · DIN eN 14411, gr. AIb DF 440 x 52 x 12 mm

472 grey engobed
 < 6 % · DIN eN 14411, gr. AIIa - Teil 1 DF 440 x 52 x 12 mm

KoNTur ws

493 light red-flashed
 < 3 % · DIN eN 14411, gr. AIb

494 red-flashed
 < 6 % · DIN eN 14411, gr. AIIa - Teil 1

490 sand-grey
 < 3 % · DIN eN 14411, gr. AIb

491 earth-grey
 < 6 % · DIN eN 14411, gr. AIIa - Teil 1

492 orange-flashed
 < 6 % · DIN eN 14411, gr. AIIa - Teil 1

NF NF

NF NF

NF

kontur
expressive.
next-level brick slips.
the best of both worlds.
Product details

kontur eg

unglazed,
DIN EN 14411

format no. 8016 8018 8017

description clinker brick slips clinker brick slips corner 1)

nominal size (cm) DF DF long format DF

production size (mm) 240 x 52 x 12 440 x 52 x 12 240 x 52 x 52 x 12

470 beige engobed
★ PG 26 ● ★ PG 466 ● ★ PG 75 ●

472 grey engobed

pieces per bundle 52 32 22

pieces per m2/rm incl. joint 64,00 34,57 16,13

pieces per pallet 4.212 1.216 1.430

m2/rm per bundle 0,81 0,93 1,36

m2/rm per pallet 65,81 35,18 88,65

bundles per pallet 81 38 65

kg per pallet 1.323 681 508

kg per piece 0,314 0,560 0,355

kg per m2/rm 20,096 19,359 5,726

kg per bundle 16,328 17,920 7,810

surcharge ❖ ❖ ❖

Completely frost-resistant
*25 year guarantee Ecofriendly

Suitable for
insulation systems

In compliance
with DIN ENEconomicWheaterproof

Fade-free and
colourfastTunnel kiln fired

Easy maintenance
and hygienic

Resistant to
chemicals

Glow and
fireproof Anti-static

★ = Discount on pallets. ● = Normally available ex stock. PG = Price group (see price list 2017). ❖ = Minimum quantity: each open box will incur a surcharge.
1) = The Ströher standard for angular accuracy in angled brick slips is based on the DIN 105 standard for exposed clinker brickwork, but with only 50% of the permissible tolerance
values. The Ströher specification is thus +/- 1°. This equates to a maximum deviation of +/- 4 mm on the stretcher side and +/- 2 mm on the header side for a corner with
the 240 x 115 mm format.

The formats shown are illustrative drawings and are not binding. All information without guarantee.

* Ströher is the only German manufacturer offering a 25-year frost resistance guarantee on the following extruded products that have been correctly installed by a qualified professional
tiler: Zoé, Gravel Blend, Epos, Aera T, Aera, Roccia X, Roccia, Asar, Terra, Duro, TerioTec® X Profile, TerioTec® X, TerioTec®, Secuton®, Stalotec®, Kontur, Stiltreu, Riegel 50, Handstrich,
Steinlinge, Glanzstücke, Zeitlos, Keraprotect® and Keravette®. Please find further explanations in our general terms and conditions.

kontur cg

unglazed,
DIN EN 14411

format no. 8020 8021

description clinker brick slips corner 1)

nominal size (cm) DF DF

production size (mm) 240 x 52 x 12 240 x 52 x 52 x 12

480 beige-fired
★ PG 26 ● ★ PG 75 ●

481 sand-fired

pieces per bundle 52 22

pieces per m2/rm incl. joint 64,00 16,13

pieces per pallet 4.212 1.430

m2/rm per bundle 0,81 1,36

m2/rm per pallet 65,81 88,65

bundles per pallet 81 65

kg per pallet 1.323 508

kg per piece 0,314 0,355

kg per m2/rm 20,096 5,726

kg per bundle 16,328 7,810

surcharge ❖ ❖

kontur ws

unglazed,
DIN EN 14411

format no. 8024 8025

description clinker brick slips corner 1)

nominal size (cm) NF NF

production size (mm) 240 x 71 x 12 240 x 52 x 71 x 12

490 sand-grey

★ PG 26 ● ★ PG 75 ●

491 earth-grey

492 orange-flashed

493 light red-glashed

494 red-flashed

pieces per bundle 39 22

pieces per m2/rm incl. joint 48,00 12,50

pieces per pallet 3.159 1.430

m2/rm per bundle 0,81 1,76

m2/rm per pallet 65,81 114,40

bundles per pallet 81 65

kg per pallet 1.327 694

kg per piece 0,420 0,485

kg per m2/rm 20,160 6,063

kg per bundle 16,380 10,670

surcharge ❖ ❖

ströher gmbh · ströherstraße 2–10 ∙ 35683 Dillenburg
T. +49 2771 391-0 ∙ F. +49 2771 391-340 · info@stroeher.de ∙ www.stroeher.de

window lintel perfectly replicated with angles. The corner angles are worked using the
floating-buttering method.

use a string to plumb the clinker area. The
clinker slips are pressed into the adhesive
bed.

The finished surface. grouting can be done
after the appropriate drying time.

Jointing with a trowel allows you to create
different looks.

grouting using pointing trowel and metal
float along the horizontal.

sweeping out the joint gives it a correspon-
ding structure.

The vertical joints can be finished more easily
with a smaller pointing trowel.

The finished joint pattern. Full masonry
stretches are grouted at one go.

The following ströher series must be grouted by
conventional methods: sTIlTreu, KoNTur, rIegel 50,
HANDsTrICH, sTeINlINge, ZeITlos, KerAproTeCT®

conventional grouting
with pointing trowel

preparation: Before applying the slips, the visible dimensions of the window and door lintels need to be worked out. It is rare that the reveal and

lintel measurements correspond to the standard brick slip sizes. This is why the joints between the brick slips need to be adjusted. The overview dimen-

sions calculated are then also transferred to the outside corners.

procedure: After working out the heights at the corners of the walls, the angles at the outer corners are applied using the floating-buttering method.

“Floating” describes the application of the adhesive using a notched trowel in medium-bed adhesive. “Buttering” means coating the back of the brick

slip with adhesive using a spatula or trowel. Before the surface is worked, the connections between stretches of masonry first need to be determined.

In most cases, ‘disordered’ joining is recommended in which five head ends per square metre are included. The head visually forms the front end of an

entire brick and in the case of clinker slips is cut from the surface using a tile cutter or a radial cutter.

Jointing: After applying the clinker slips and after a corresponding drying time (see the adhesive manufacturer‘s instructions), a start can be made on

grouting. Clinker slips with smooth surfaces can be processed by the slurry method. There are a number of grouts on the market but some have plastic

and pigment additives. For this reason, you should always consult the mortar manufacturer regarding suitability before choosing the grout. All rough,

patinated and textured surfaces are grouted with a conventional pointing trowel and a metal float.

how to apply clinker brick
slips correctly to a facade

