

Liddings

Coatings, Heat Seal Lacquer, Laminating Adhesives and Primer

ACTEGA Rhenania GmbH

Rhenaniastraße 29-37
41516 Grevenbroich
Germany

info.actega.rhenania@altana.com

ACTEGA Foshan Co., Ltd., China (P.R.)

No. 22, Xing Ye Road, Beijiao Industrial Estate
Shunde Region, Foshan City, Guangdong Pro.
PRC-528311
China

info.actega.foshan@altana.com

ACTEGA Terra GmbH

Industriestraße 12
31275 Lehrte
Germany

office.actega.terra@altana.com

ACTEGA Premiata Tintas e Especialidades Químicas Ltda.

Rua dos Estados 209
06516-310 Santana de Parnaíba – SP
Brasil

info.actega.premiataespecialidades@altana.com

ACTEGA North America Inc.

125 Technology Drive, Lincolnton
NC 28092
USA

usmarketing.actega@altana.com

Issue: September 2016

Customized ACTEGA-Solutions for Liddings
in regards to:

- Required opening solutions
- Production lines of our customers
- Individual substrates and sealing partners

Content

- 04 Coatings
- 08 Heat Seal Lacquer
- 14 Laminating Adhesives
- 16 Primer

Coatings 1/2

Substrate			Product-function	Application Area	Technical Information										Food Contact Regulation ***					Product Description	Productname	Company						
Paper	Foil	Film			Solids [%]	Measuring Methods*	Film Weight** [g/m²]	Drying Conditions			Formulation		Application Process		BPA-NI		PVC-NI	MF-NI	FDA		EU	Swiss Ordinance	China	Nestlé approved				
								Recommend-ed PMT / Substratetem-perature [°C]	IR Dryer	Hot Air	Solvent-based (SB)	Water-based (AQ)	Gravure	Flexo					175.105	175.300								10/2011/ EC
	●		Protective	exterior	37 – 41	1	1,0 – 1,4	100 – 180			●		●		●			●	●	●	●	●				OPV, Heat pressure resistant, clear, glossy	ACTEcoat SL-819 series	ACTEGA Rhenania
	●		Protective	exterior	34 – 38	1	1,3 – 1,7	120 – 150				●	●		●			●	●	●	●	●	●			Heat pressure resistant, imprintable with flexo-, gravure- and UV-inks, clear, glossy	ACTEcoat SW-140-0371	ACTEGA Rhenania
	●		Protective	exterior	35 – 39	1	0,8 – 1,2	120 – 150				●	●		●			●	●	●	●	●	●			Highly heat pressure resistant, imprintable with flexo-, gravure- and UV-inks, clear, glossy	ACTEcoat SW-140-0490	ACTEGA Rhenania
●	●	PE	Protective	exterior	32 – 36	1	0,8 – 1,2	<120				●	●		●			●	●	●	●	●	●			Heat pressure resistant, imprintable with flexo-, gravure- and UV-inks, clear, glossy	ACTEcoat SW-001-0277	ACTEGA Rhenania
	●		Protective	exterior	36 – 38	1	1,0 – 2,0	>150			●		●		●	●		●	●	●	●	●	●			Retortable, imprintable with 2 component gravure & flexo-inks, for non-pretreated aluminum, deep-drawn, clear, glossy	ACTEcoat K-9007-30	ACTEGA Rhenania
	●		Protective	exterior	30 – 40	1	0,8 – 1,2	120 – 150				●	●		●			●	●	●	●	●	●			Retortable, imprintable with 2 component gravure & flexo-inks, for non-pretreated aluminum, glossy, colored	ACTEcoat SW-140 series	ACTEGA Rhenania
	●	BoPP, PP, oPP	Protective	exterior	40 – 50	2	1,0 – 2,0		●	●		●		●						●		●				Neutral coating	TerraWet Protective Coating G 9/221 M	ACTEGA Terra

* Measuring methods:

1) After DIN EN ISO 3251 usually measured by 30 min, 180°C

2) After Sartorius Moisture Analyzer

** Dry, divergent weight possible

*** ● Not directly listed, but in compliance

● Only non-alcoholic food

Coatings 2/2

Substrate			Product-function	Application Area	Technical Information										Food Contact Regulation ***					Product Description	Productname	Company					
Paper	Foil	Film			Solids [%]	Measuring Methods*	Film Weight** [g/m²]	Drying Conditions			Formulation		Application Process		BPA-NI		PVC-NI	MF-NI	FDA		EU	Swiss Ordinance	China	Nestlé approved			
								Recommend-ed PMT / Substratetem-perature [°C]	IR Dryer	Hot Air	Solvent-based (SB)	Water-based (AQ)	Gravure	Flexo					175.105	175.300							
●	●	BoPP	Protective	exterior	37 – 42	2	1,0 – 2,0		●	●		●		●							●		●	Neutral coating	TerraWet Protective Coating G 9/221 FoodSafe	ACTEGA Terra	
	●	BoPP, PP, oPP	Top Coat	exterior	40 – 45	2	1,0 – 2,0		●	●		●	●	●				●			●		●	Matt coating for film	TerraWet Matt Coating G 16/281	ACTEGA Terra	
●	●	BoPP	Top Coat	exterior	37 – 42	2	1,0 – 2,0		●	●		●	●	●							●		●	Gloss coating	TerraWet Gloss Coating G 9/230 FoodSafe	ACTEGA Terra	
●	●	BoPP	Top Coat	exterior	37 – 42	2	1,0 – 2,0			●		●		●							●		●	Gloss coating	TerraWet Gloss Coating G 10/117	ACTEGA Terra	
	●	BoPP, PP, oPP	Top Coat	exterior	25 – 30	2	0,8 – 2,0			●		●	●	●							●			Transparent topcoat with good scratch resistance, printable	TerraWet Primer G 16/305	ACTEGA Terra	
	●	BoPP, PP, oPP	Heat resistant	exterior	40 – 45	2	1,0 – 2,0		●	●		●	●	●							●		●	Matt coating for film, good heat resistance	TerraWet Matt Coating G 16/197	ACTEGA Terra	
●	●	BoPP	Heat resistant	exterior	25 – 30	2	1,0 – 2,0			●		●	●	●										Matt coating for film, printable, good heat resistance	Terra Wet Primer G 16/109	ACTEGA Terra	

* Measuring methods:

1) After DIN EN ISO 3251 usually measured by 30 min, 180°C

2) After Sartorius Moisture Analyzer

** Dry, divergent weight possible

*** ● Not directly listed, but in compliance

● Only non-alcoholic food

Heat Seal Lacquer 1/3

Substrate			Sealing Partner									Technical Information										Food Contact Regulation**						Product Description	Productname	Company		
Paper	Foil	Film	PP	PS	APET	PE	PVC	PLA	Itself	Alu	Others	Sealing Values [N]	Sealing Temperature [°C]	Formulation					Application Process	BPA-NI	PVC-NI	FDA		EU	Swiss Ordinance	China	Nestlé approved					
														MEK (Methyl-Ethyl-Keton)	EAC (Ethyl-Acetat)	Butyl-acetat	Propyl-acetat	Others				Water-based (AQ)	Gravure								Flexo	175.105
	●		●	●			●				PETP	10 – 14	200	●						●			●	●	●	●	●	●	●	Specialty, excellent hot-tack, good resistance to aggressive fillings, opaque, high performance	ACTEseal HS-346	ACTEGA Rhenania
	●		●	●			●				PETP	9 – 11	200	●						●		●	●	●	●	●	●	●	●	Excellent hot-tack, good resistance to aggressive fillings, opaque, PVC free version of HS-346	ACTEseal HS-356-N	ACTEGA Rhenania
	●		●									4 – 8	200		●					●		●	●	●	●	●	●	●	Suitable for machines with low drying capacity, opaque, especially used for coffee capsules, heat resistance	ACTEseal HSC-451-2	ACTEGA Rhenania	
	●		●	●								8 – 12	200	●	●					●		●	●	●	●	●	●	●	●	Good hot-tack and good resistance to aggressive fillings, opaque, dairy	ACTEseal HS-700-TR-90	ACTEGA Rhenania
	●		●	●								7 – 11	300	●						●		●	●	●	●	●	●	●	●	Good hot-tack and good resistance to aggressive fillings, opaque, dairy and fatty	ACTEseal HM-170-E60	ACTEGA Rhenania
	●		●	●	●		●					8 – 12	200		●					●		●	●	●	●	●	●	●	●	Moderate hot tack and resistance to aggressive fillings, suitable for machines with low drying capacity, opaque, not fatty	ACTEseal HSC-535 series	ACTEGA Rhenania
●	●	PET		●								9 – 13	200		●					●			●	●	●	●	●	●	●	High seal strength, paper/PET, Alu/Pet, opaque, high hot-tack	ACTEseal HSC-174	ACTEGA Rhenania

*TBT = to be tested
 ** ● Not directly listed, but in compliance
 ● Only non-alcoholic food
 ● Only non fatty food

Heat Seal Lacquer 2/3

Substrate			Sealing Partner									Technical Information										Food Contact Regulation**						Product Description		Productname	Company		
Paper	Foil	Film	PP	PS	APET	PE	PVC	PLA	Itself	Alu	Others	Sealing Values [N]	Sealing Temperature [°C]	Formulation					Application Process	BPA-NI	PVC-NI	FDA		EU	Swiss Ordinance	China	Nestlé approved						
														MEK (Methyl-Ethyl-Keton)	EAC (Ethyl-Acetat)	Butyl-acetat	Propyl-acetat	Others				Water-based (AQ)	Gravure							Flexo	175.105	175.300	10/2011/EC
●	●	PET		●								6 – 10	180		●						●		●	●	●	●	●	●	●	●	Medium seal strength, optimized H ₂ O ₂ retention, opaque, suitable for high coat weight, PVC-free, with good hot-tack	ACTEseal HSC-158	ACTEGA Rhenania
		PET			●				●	●		7 – 11	200	●							●		●	●	●	●	●	●	●	●	High seal strength at low temperature to itself and APET, opaque	ACTEseal HSC-147-G	ACTEGA Rhenania
		PET	●	●	●							4 – 6	180		●					●		●	●	●	●	●	●	●	●	●	Universal, for nearly transparent / translucent lids	ACTEseal HSC-176-1	ACTEGA Rhenania
		PET	●	●		●						4 – 6	200		●					●		●	●	●	●	●	●	●	●	●	Suitable for CoEx OPP, needs corona treatment, opaque	ACTEseal HSC-500-HV	ACTEGA Rhenania
		PET	●	●		●	●					6 – 10	200		●					●		●	●	●	●	●	●	●	●	●	Universal, excellent seal to PE, opaque	ACTEseal HSC-538-4-4	ACTEGA Rhenania
	●			●	●		●	●			PVDC	6 – 10	200		●	●				●		●	●	●	●	●	●	●	●	●	Standard Heat Seal Coating, opaque	ACTEseal HM-050 (opaque)	ACTEGA Rhenania
	●		●									8 – 12	170	●						●		●	●	●	●	●	●	●	●	●	High resistance to aggressive fillings, opaque, suitable for hard foil	ACTEseal HM-150-0316	ACTEGA Rhenania

*TBT = to be tested

** ● Not directly listed, but in compliance

● Only non-alcoholic food

● Only non fatty food

Heat Seal Lacquer 3/3

Substrate			Sealing Partner									Technical Information										Food Contact Regulation**						Product Description		Productname	Company	
Paper	Foil	Film	PP	PS	APET	PE	PVC	PLA	Itself	Alu	Others	Sealing Values [N]	Sealing Temperature [°C]	Formulation					Application Process	BPA-NI	PVC-NI	FDA		EU	Swiss Ordinance	China	Nestlé approved					
														MEK (Methyl-Ethyl-Keton)	EAC (Ethyl-Acetat)	Butyl-acetat	Propyl-acetat	Others				Water-based (AQ)	Gravure							Flexo	175.105	175.300
	●		●									13 – 17	250				High Boiling Solvents			●		●	●	●	●	●	●	●	●	Retortable, requires high PMT, high boiling solvents, opaque	ACTEseal TN-111-F	ACTEGA Rhenania
	●		●									9 – 13	250	●						●		●	●	●	●	●	●	●	●	Retortable, requires high PMT, high boiling solvents, opaque, BPA free version	ACTEseal HM-320-0470	ACTEGA Rhenania
	●						●			Itself		13 – 17	170	●						●		●	●	●	●	●	●	●	●	Retort resistant Heat Seal Coating, clear, glossy	ACTEseal HM-660-0376	ACTEGA Rhenania
		PET	●	●	●	●	●	TBT*		●		7 – 9	120		●		●			●		●	●	●	●	●	●	●	●	Good resistance to aggressive fillings, retortable, universal sealing, but only for PET-substrate	ACTEseal HSC-170-E1	ACTEGA Rhenania
		PET	●	●								6 – 7	100		●		●			●		●	●	●	●	●	●	●	●	Economic, standard performance, no skinning at high coat weight, only for Paper/PET substrate	ACTEseal HSC-164-1	ACTEGA Rhenania
	●									●		6 – 10	200	●						●		●	●	●	●	●	●	●	●	Spacer lacquer for yoghurt lids, opaque, mat	ACTEseal HM-026	ACTEGA Rhenania
		BoPP, oPP, PP	●							●			110					●		●	●			●	●	●	●	●	●	Heat Seal Coating for Laminates film/paper, alu/film, film/film	TerraWet Heat Seal Coating G 16/150	ACTEGA Terra

*TBT = to be tested

** ● Not directly listed, but in compliance

● Only non-alcoholic food

● Only non fatty food

Laminating Adhesives

Substrate		Food Contact Regulation*		Product Description	Technical Information Adhesive			Technical Information Hardener		Mix Ratio	Formulation	Performance			Film weight*** [g/m²]	Nip Station [°C]	BPA-NI	Company
Foil	Film	FDA 175.105	EU 10/2011/ EC		Productname	Solids** [%]		Productname	Solids** [%]			medium	medium - high	high				
Alu	HDPE	●		Retort applications, good filling resistance, thermal and chemical resistance, especially for aluminum containing laminates, Hardener aliphatic (HDI based)	ACTEbond ASB-203	49		HT-038-S	100	100:5	Solvent-based			●	4,0 – 5,0	30 – 60	●	ACTEGA Rhenania
Alu	HDPE	●		Colored versions of corresponding clear adhesives	ACTEbond ASB-203-series ACTEbond ASB-905-series	colourspecific		HT-038-S	100	colourspecific	Solvent-based	colourspecific					●	ACTEGA Rhenania

* For further detailed statements please contact our technical sales experts.

** After DIN EN ISO 3251 usually measured by 30 min, 180°C

*** Dry, divergent weight possible

Primer 1/2

Substrate		Technical Information											Food Contact Regulation ***					Product Description		Productname	Company	
Foil	Film	Solids [%]	Measuring Method*	Film Weight** [g/m²]	Drying Conditions		Formulation		Application Process		BPA-NI	PVC-NI	MF-NI	FDA		EU	Swiss Ordinance	China	Nestlé approved			
					Recommended PMT [°C]	Hot Air	Solvent-based (SB)	Water-based (AQ)	Gravure	Flexo				175.105	175.300							
●		37 – 41	1	1,0 – 1,4	>150		●		●		●	●		●	●			●	●	Primer for heat seal lacquer on aluminium, clear, glossy	ACTEcoat SL-819-N	ACTEGA Rhenania
●		35 – 39	1	0,3 – 0,9	>150		●		●		●	●		●	●			●	●	Suitable for printing lines pmt ~180 °C, heat pressure resistant, clear, glossy	ACTEcoat SL-819-V	ACTEGA Rhenania
●		35 – 39	1	0,3 – 0,9	100 – 120		●		●		●	●		●	●			●	●	Catalyst ZU-322 required, suitable for printing lines pmt ~100 °C, clear, glossy, only for full surface printing	ACTEcoat SL-819-DWA	ACTEGA Rhenania
●		34 – 38	1	1,3 – 1,7	120 – 150			●	●		●	●		●	●			●	●	Heat pressure resistant, imprintable with flexo-, gravure and UV-inks, clear, glossy	ACTEcoat SW-140-0371	ACTEGA Rhenania
●		35 – 39	1	0,8 – 1,2	120 – 150			●	●		●	●		●	●			●	●	Highly heat pressure resistant, imprintable with flexo-, gravure and UV-inks, clear, glossy	ACTEcoat SW-140-0490	ACTEGA Rhenania
	PE	32 – 36	1	0,8 – 1,2	>150			●	●			●		●	●			●	●	Heat pressure resistant, imprintable with flexo-, gravure and UV-inks, clear, glossy	ACTEcoat SW-001-0277	ACTEGA Rhenania
●		28 – 32	1	1,8 – 2,2	120 – 150		●		●		●		●	●				●	●	Primer for Heat Seal Lacquers on aluminum, retortable, highest resistance	ACTEcoat HM-630-0309	ACTEGA Rhenania
●	PET	34 – 36	1	0,8 – 1,2	80 – 120		●		●		●	●	●							Primer for Heat Seal Lacquers on aluminum & PET film	ACTEcoat PR-300-EE	ACTEGA Rhenania
●		37 – 41	1	2,2 – 2,8	>150		●		●		●									Heat pressure resistant, pasteurisable, clear, glossy	ACTEcoat SC-320-0438	ACTEGA Rhenania
●		36 – 38	1	1,5 – 2,5	>150		●		●			●	●	●	●			●	●	Retortable, imprintable with 2 component gravure & flexo-inks, for non-pretreated aluminum, deep-drawn, clear, glossy	ACTEcoat K-9007-30	ACTEGA Rhenania
●		32 – 36	1	2,0 – 3,0	>150		●		●			●	●	●	●			●	●	Retortable, highly heat pressure resistant, imprintable with 2 component gravure & flexo-inks, deep-drawn, gold, glossy	ACTEcoat SC-240-1354	ACTEGA Rhenania
●		32 – 36	1	2,0 – 3,0	>150		●		●			●	●	●	●			●	●	Retortable, highly heat pressure resistant, imprintable with 2 component gravure & flexo-inks, deep-drawn, gold, glossy	ACTEcoat SC-245-1463	ACTEGA Rhenania

* Measuring methods:

- 1) After DIN EN ISO 3251 usually measured by 30 min, 180 °C
- 2) After Sartorius Moisture Analyzer

** Dry, divergent weight possible

*** ● Not directly listed, but in compliance

● Only non-alcoholic food

Primer 2/2

Substrate		Technical Information											Food Contact Regulation ***					Product Description		Productname	Company	
Foil	Film	Solids [%]	Measuring Method*	Film Weight** [g/m²]	Drying Conditions		Formulation		Application Process		BPA-NI	PVC-NI	MF-NI	FDA		EU	Swiss Ordinance	China	Nestlé approved			
					Recommended PMT [°C]	Hot Air	Solvent-based (SB)	Water-based (AQ)	Gravure	Flexo				175.105	175.300							
●		30 – 50	1	2,0 – 5,0	>150		●		●		●	●		●	●			●	●	Deep drawable, retortable, glossy, improved adhesion for critical aluminum-alloys, different colorshades available	ACTEcoat SC-320-series	ACTEGA Rhenania
●		32 – 36	1	1,5 – 1,9	>150			●	●			●		●	●		●	●	●	Retortable, highly heat pressure resistant, imprintable with 2 component gravure & flexo-inks, <5 % VOC, colorshades available, gold, glossy	ACTEcoat SW-001-1497	ACTEGA Rhenania
●		46 – 50	1	2,2 – 2,8	>150		●		●		●	●		●	●		●	●	●	Non-retortable, substrate pretreatment necessary, deep-drawable, clear, glossy	ACTEcoat CM-002-AC	ACTEGA Rhenania
●		45 – 49	1	6,0 – 10,0	>150		●		●		●	●		●	●		●	●	●	Non-retortable, for non preteated aluminum, deep-drawable, white, glossy	ACTEcoat EB-2657-A	ACTEGA Rhenania
●		58 – 62	1	6,0 – 10,0	>150		●		●		●	●		●	●		●	●	●	Non-retortable, for non preteated aluminum, high solids, deep-drawable, white, glossy, different colorshades available	ACTEcoat CM-251-W133	ACTEGA Rhenania
●		30 – 50	1	colorspecific	>150		●		●		●	●	colorspecific	●	●		●	●	●	Deep-drawable, glossy, improved adhesion for critical aluminum-alloys, different colorshades available	ACTEcoat CM-320 series	ACTEGA Rhenania
●		33 – 35	1	colorspecific	>150		●		●			●	colorspecific	●	●		●	●	●	Sealable to mylar-film, deep-drawable, glossy, improved adhesion for critical aluminum-alloys, different colorshades available	ACTEcoat CM-291 series	ACTEGA Rhenania
●	BoPP, oPP, PP	25 – 30	2	1,0 – 2,0		●		●	●											Matt pre print primer	TerraWet PrimerG 16/109	ACTEGA Terra
●	BoPP, oPP, PP	25 – 30	2	0,8 – 2,0		●		●	●											Transparent pre print primer for critical inks	TerraWet Primer G 16/140	ACTEGA Terra
●		40 – 45	2	1,0 – 2,0		●		●	●							●		●		Primer for aluminum foil to be printed with NC inks	TerraWet Primer G 16/215	ACTEGA Terra
●	BoPP, oPP, PP	25 – 30	2	0,8 – 2,0		●		●	●							●				Pre print primer	TerraWet Primer G 16/305	ACTEGA Terra

* Measuring methods:

- 1) After DIN EN ISO 3251 usually measured by 30 min, 180°C
- 2) After Sartorius Moisture Analyzer

** Dry, divergent weight possible

*** ● Not directly listed, but in compliance

● Only non-alcoholic food

Disclaimer

Copyright 2016 ACTEGA. All Rights Reserved. The texts, images, graphics, trademarks, brands and emblems are all subject to copyright and other intellectual property protection. Any use beyond law, in particular but not limited to duplication, translation and modification is illegal. The information and specification published on these sites are given to the best of ACTEGA knowledge. All this information shall not, however create any guarantee or representation with regard to characteristics and fitness for any particular purpose and shall not relieve the user from undertaking its own investigations and tests. Products, services, delivery terms and prices are subject to alteration without prior notice.