

An awning family with the best standing.

Pergola Awnings for Patio and Balcony

The full details can be found at markilux.com

The sun smiles down on an awning. Life smiles on you under a markilux.

Outdoor living

Hours of relaxation and recuperation or valuable time well spent with your family and friends – these are the precious moments in which you cherish your outdoor lifestyle. Designer awnings from markilux not only provide shade, they open up new opportunities for enjoying life. They provide protection on hot days and make for a cosy ambience long after the sun has set. In choosing a markilux designer awning, you are opting for the very best quality "Made in Germany" – and for endless hours of light-hearted fun outdoors.

markilux designer awnings have received a multitude of awards:

l Bra

z.B. markilux pergola stretch

Reduced to the essence: Free. Time. Premium quality made in Germany.

For over 50 years, markilux has been developing and manufacturing top-quality solar protection solutions. markilux designer awnings are characterised by their first-rate, multi-award-winning design and innovative technology. The production of awning and cover under one roof is the essence of what markilux "Made in Germany" represents, with the aim of making an al fresco lifestyle comfortable, convenient and enjoyable. With markilux, you can turn your favourite spot outdoors into something extra special. The best under the sun. Create the most alluring shade in the world.

markilux quality

The best possible materials and a comprehensive quality management system ensure that every markilux designer awning has a long service life. As a company, markilux is certified in accordance with EN ISO 9001 standards.

markilux functionality

markilux combines innovative technologies and smart solutions to create high-end products. A multitude of accessories and operating options make it possible to individualise your markilux designer awning in line with your own personal wishes.

markilux service

The combination of a brand product, expert advice and professional installation makes your solution perfect. Qualified markilux specialist dealers provide a comprehensive service and a personal point of contact in your area.

markilux design

It is the perfect combination of form and function that turns an awning into a markilux designer awning. In this respect, markilux relies on its long-standing experience in R&D and design.

A perfect outlook.

Everything in view.

markilux pergola awnings

Every single member of the pergola family makes an excellent impression by virtue of its excellent level of quality and comfort. The multi-award-winning pergola awnings transform outdoor areas into uniquely favourite places and whet the appetite for the new "Al Fresco Experience".

mx _ pergola classic
The pergola with a round cassette
casts its shade over a wide area.

The pergola awning with square cassette offers space for large-format solar protection.

The compact, slender pergola awning with square cassette is ideal for smaller patios.

page 14

page 18

The cover is perfectly integrated into the minimalist design of this high-value pergola awning. The rhythmical and space-saving cover folding technology enables large areas to be shaded.

Pergola awning

max. 600 × 450 cm max. 500 × 600 cm

Options

Shadeplus, lateral wind protection and extra privacy as well as a broad range of convenience and design options, page 16

markilux shadeplus

The additional vertical blind integrated into the front profile simply blocks out low-lying sun and the glances of inquisitive neighbours.

Coupled pergolas

For all those who want even more shade: up to five single pergola units can be joined side by side.

mx_pergola classic

For all those, who have grandiose plans even if it is windy and wet.

markilux pergola classic

When it comes to solar and wet weather protection, the markilux pergola classic ranks top. The awning system on slender posts and with lateral guide tracks provides generous shading with an extension of up to 6 metres. At the same time, the markilux pergola defies wind and weather up to Beaufort 6 (wind resistance class 3). You have every opportunity to make your favourite outdoor place your very own with a markilux shadeplus as well as with a multitude of lighting options and different post shapes. No matter how strong the sun shines or the wind blows, with your markilux pergola classic you can enjoy life outdoors at any time.

Closed full cassette system

The cover disappears completely inside the round cassette, Ø 187 mm, and is ideally protected. The only thing that is more impressive than the look itself is the fact that the technology functions perfectly.

markilux tracfix

One of many markilux refinements: the lateral cover guidance system that leaves no gap between the cover and the guide track. Gives an overall better appearance and improves wind stability.

Pergola awning

max. 600 × 450 cm max. 500 × 600 cm

Options

Shadeplus, lateral wind protection and extra privacy as well as a broad range of convenience and design options, page 16

Wonderful, functional and reliable

Regardless of whatever style you prefer – in the personal combination of awning cover and technology you are bound to find precisely the markilux pergola cubic that fulfils your requirements perfectly.

Essentially square. Practically superb.

markilux pergola cubic

The design of the new markilux pergola cubic was developed entirely in the spirit of the Dessau Bauhaus philosophy. Functional, clear and timeless contouring on the basis of cubist simplification. In addition to the proven solar protection benefits offered by the pergola, this model integrates itself harmoniously and impressively into today's modern architecture and does not just make a big impression with its high-quality workmanship.

The pinnacle of quality and convenience

Extras for more shade, light and warmth – discover all the ways you can personalise your awning in the showroom of your markilux specialist dealer and at markilux.com

markilux shadeplus

a whole lot more.

More shade and protection – even when the sun is low in the sky. Optionally solar driven using the markilux sundrive.

Reduced design language The angular cassette, 200 × 160 mm, offers room for large-scale solar protection up to 600 × 450 cm or 500 × 600 cm, and as coupled unit

markilux shadeplus Blocks out glare from the sun and prying eyes in an instant.

An "all-round" achievement
The square, compact cassette, 125 x 125 mm,
protects the awning cover all round.

Dependable. Anywhere. For anyone.

markilux pergola compact

The pergola compact unites the graceful shape of the classic pergola with the latest in product design and the most advanced technology. The compact, space-saving awning system on slender support posts and with lateral guide tracks, which always keep the cover taut, is ideal for smaller patios. The markilux pergola compact invites you to lounge and take it easy. Attractive and functional solar protection. Anywhere. For anyone.

Pergola awning

max. 450 × 400 cm

Options

Shadeplus, lateral wind protection and extra privacy as well as a broad range of convenience and design options, page 16

red<mark>dot</mark> design award winner 2017

Always in the best light

Highlighted with LED Spots attached to the cassette or LED Line in the cassette, on the guide tracks and / or in the light bar guarantee endless hours of pleasure outdoors – even long after the sun has set.

markilux sundrive

An integrated solar module can drive the shadeplus motor in the markilux pergola classic/cubic. When the awning is extended, the front profile and the guide tracks finish perfectly flush with one another.

markilux shadeplus

The vertical protection against sun and prying eyes – up to 230 cm in height – creates a private room outdoors with its own special ambience.

markilux infrared heater

Feel the warmth in an instant and enjoy the evening outside for even longer. The infrared halogen lamp stands for direct warmth without a heating-up phase and a pleasant colour temperature. Either as a stand-alone unit (1400 Watt) or installed under your awning (2500 Watt, the latter optionally dimmable in three stages). Always in a top-quality aluminium housing and powder coated in the markilux awning colour.

Options

Coupled awnings

Depending on the model, up to three awnings can be joined together offering even more shade.

Telescopic post

For better water drainage, the front post of the markilux pergola can be lowered in a flash between 20 and 40 cm depending on the size. On request operated by motor.

LED Line

Light for reading or informal get-togethers, either in the guide tracks and/or in the lighting bar, turns your night into day.

Also available in the cassette with the pergola cubic/compact.

Square posts

As an alternative to round posts, square ones fulfil the desire for clean straight lines.

Ballast boxes

Give your markilux pergola reliable stability when fitting the front posts to foundations is not possible or desired.

Stainless steel crank

Bring the adjustable posts to the desired height in no time at all. Optionally operated by motor.

LED Spots attached to the light bar

The spotlights provide perfect contrast lighting in the evening hours. And they can be pivoted and dimmed, of course! Also available under the cassette in the pergola cubic/compact.

Availability depends on the model 17

Slender appearance
Design reduced to the essence.
The cover safely tucked away.

Well thought through
Water drainage from the cover via the

integral gutter and support posts is assured from a very low pitch of only 5°.

Attractive protection majestically full of fresh air

A waterproof awning cover leaves you perfectly prepared for a comfortable and relaxed season – al fresco. Allow your markilux specialist dealer to give you professional advice.

mx_pergola stretch

Many. Fold. Superbly in shape.

markilux pergola stretch

The markilux pergola stretch offers an impressive take on sun and wet weather protection. The cover is perfectly integrated into the minimalistic, high value awning system. The rhythmical, space-saving cover folding technology makes it possible to shade large areas and creates a special and impressive atmosphere. The abundance of optional extras means that the markilux pergola stretch invariably shows itself from its most attractive side.

Pergola awning

max. 700 × 700 cm

Options

LED Line in the cover support profiles, cross-beam with heaters and / or LED lighting, vertical cassette roller blinds, lateral wind protection and privacy screen as well as many more comfort and design options

Truly imposing with an impressive appearance

Versatile implementation in varying weather conditions. The LED lighting, heaters and lateral protection options allow the atmosphere to be adapted as the situation requires.

Bootshaus KUL Gastro GmbH Mannheim | DE

The restaurant terrace: a highlight whatever the weather. With the pergola stretch, the spacious terrace with a view of the Neckar invites you to linger and celebrate.

LandHotel Kolb Haus im Ennstal | AT

The markilux syncra with four pergola awnings blends in perfectly with the natural environment.

Dorf 8 Sankt Peter-Ording | DE

The markilux pergola stretch as a coupled unit offers plenty of space for numerous guests.

Anstetten | AT No fuss. No frills. But big and stable even in wind.

Sulz am Neckar | DE
A place to live life to the full.
For enjoying. For chatting.
For relaxing.

Strandbar 54° Nord
St. Peter-Ording | DE
A new dimensional space for your customers.
Turns visitors into regulars.

St. Lorenzen | AT Cleverly combined. Sun protection requested and striking eye-catcher.

Weingut Strauss
Gamlitz | AT
Welcoming. Inviting. Free.
More feel-good experience.
More customers.
More turnover.

Graz | ATStylish shading. Perfectly configured to suit both the architecture and the customer's requirements.

Ron Blaauw's Gastro Bar Amsterdam | NL The outside redefined: an al fresco dining landscape

with a lot of turnover potential.

30|

Schäftlarn | DE

Good prospects: more space in a prime location.

Sant Pere de Ribes | ESP Time to be outdoors. All year round.

Waddinxveen | NL An atmosphere of relaxation as far as the eye can see.

Het Badpaviljoen Domburg | NL The sun smiles down on an awning. Life smiles on you under a markilux.

Berggasthof Mitterberg

Zell am See | AT

More space and sunny prospects, too:
both for your guests – and your turnover.

Self-cleaning effect

Water droplets pick up dirt particles and run off the awning cover taking the dirt with them (the awning must be set at a pitch of at least 14 degrees), ensuring you can enjoy your beautiful fabric for a long time to come.

Bonded awning covers

Panel joints bonded together ultrasonically ensure a consistent, unobtrusive appearance. Their excellent resistance to water, light and fluctuations in temperature ensures that the service life of the cover is extended substantially.

Light and weather resistance and resistance to fading

High-tech yarns dyed right to the core and the high-grade snc finish developed in house guarantee the most stunning shade in which to relax.

Detailed information about the typical properties of awning fabrics is available from your markilux specialist dealer and in the current markilux awning fabric brochure.

markilux collection one – One collection, endless ideas

Choose your own favourite pattern from a number of different colour families. When making your selection allow yourself to be inspired, enthused and advised by a markilux specialist dealer near you ...

The most beautiful fabric between heaven and earth.

The markilux cover fabric collection

The colour and quality of the awning fabric are what help make the ambience on your patio something special. Colour nuances, patterns and textures succeed in creating that uniquely special effect by virtue of their brightness and hue. As a leading manufacturer of high-grade awning fabrics with 50 years of experience in the manufacture of textiles, markilux offers an unparalleled variety. The markilux textile design team is constantly developing new patterns in line with the latest trends, which are nevertheless characterised by their timeless appeal. Among the more than 200 patterns in thematically coordinated colour families, you are bound to find your very own and most beautiful fabric between heaven and earth.

Art. Full.
Visual highlights for your patio.
Works of art, in fact.

Sounds perfect. Looks better.

Tone in tone.

markilux awning colours

The awning frame colour complements and enhances the colour of the fabric and creates a perfect link to the architectural surroundings. From a variety of shades of white through to the timelessly elegant anthracite, a broad range of colours is available to you. And if you want to create your own particular colour scheme? No problem! We will gladly manufacture your dream awning in your own personal shade.

Our high-grade powder coating finish is guaranteed for any awning colour you choose.

Matching every architectural style and customer demand

All markilux frame colours are available without surcharge. Non-standard colours can be selected on request.

markilux Pergola Awnings

	pergola classic Page 10	pergola cubic Page 12	pergola compact Page 14	pergola stretch Page 18
Max. width × extension	600 × 450 cm	600 × 450 cm	450 × 400 cm	700 × 700 cm
Optional	500×600 cm	500 × 600 cm		
Type of awning	Pergola awning	Pergola awning	Pergola awning	Pergola awning
	tracfix cover guidance	tracfix cover guidance	tracfix cover guidance	Cover folds away
	via lateral guide tracks	via lateral guide tracks	via lateral guide tracks	via track-guided
	supported by slim posts	supported by slim posts	supported by slim posts	supporting profiles
Operation	Hard-wired motor	Hard-wired motor	Hard-wired motor	Radio-controlled motor*
Optional	• silentec motor	• silentec motor	• Radio-controlled motor*	
	• Radio-controlled motor*	• Radio-controlled motor*		
Fixture type	Face / top / eaves	Face / top / eaves	Face / top / eaves	Face / top / eaves
	• Wall sealing profile	Wall sealing profile	• Wall sealing profile	Includes wall sealing profile
				and system coverboard
Options**				
	• LED Line / LED Spots	• LED Line / LED Spots	• LED Line / LED Spots	• LED Line / LED Spots
	Shadeplus	• Shadeplus	• Shadeplus (manual)	• Vertical roller blinds
	Wind / privacy protection	• Wind / privacy protection	Wind / privacy protection	Wind / privacy protection
	• Posts round / square	• Posts round / square	• Posts round / square	• Cross-beam with heaters
	• Telescopic posts	• Telescopic posts	• Telescopic posts	and LED lighting
	• Ballast boxes	• Ballast boxes	• Ballast boxes	• Coupled awning
	• Coupled awning	• Coupled awning		• Panorama window

^{*} Remote control, smart (app) or intelligent control possible

markilux Ease of Operation

Smart control

Light sensor

markilux remote control

Light and wind sensor

Rain sensor

silentec motor

Awning Configurator

Create the most alluring shade in the world

Configure your markilux designer awning including cover and optional accessories at markilux.com or visualise your dream awning live on the wall of your own home using the free markilux AR App.

Your markilux specialist dealer will advise you personally on site, will draw up an offer tailored to your requirements and install the product professionally.

The awning configurator at markilux.com

markilux 3D App Free in your App Store

The best under the sun. Create the most alluring shade in the world.

Innovative technology and the pinnacle of quality, have received both acclaim and multiple awards. Made in Germany. Ideas, detailed information, professional advice and all the exquisite markilux awning fabric patterns can be found in your specialist dealer's showroom and at markilux.com

