

A comprehensive range of screenprinting inks.

SCREENTEC

Table of Contents

Screen Printing Inks Information Guide Version 3.7

Point of Purchase Screen Inks.....15

1500 Series UV Flexiform Screen Ink.....	16
PowerPrint® 1600 UV Screen Ink.....	17
PowerPrint® Plus 1800 UV Screen Ink.....	19
PowerPrint® Banner 1900 Screen Ink.....	20
Economy 3600 Vinyl Banner Process Colors.....	21
3800 Series UV Screen Ink.....	22
3900 Series UV Screen Ink.....	23
4000 Series UV Screen Ink.....	24
4200 Series UV Screen Ink.....	25
5500 Series Flat Poster Screen Ink.....	26
7200 Series Lacquer Screen Ink.....	27
7900 Series Corogloss Screen Ink.....	28
9700 Series All Purpose Screen Ink.....	29
2700 Series Aquasafe All Purpose Gloss Screen Ink.....	30

Decal Screen Inks.....31

3500 Series UV Durable Screen Ink.....	32
3600 Series UV Decal Screen Ink.....	33
GV Series Gloss Vinyl Screen Ink.....	34
VF Series Flat Vinyl Screen Ink.....	35
S2 Series Systems-2 Gloss Vinyl Screen Ink.....	36

Metal Decorating Screen Inks.....37

59000 Series Enamel Plus Gloss Screen Ink.....	38
8900 Series SuperSet Thermo-Set Screen Ink.....	39

Container Screen Inks.....40

2300 Series UV/LED Screen Ink.....	41
4300 Series UV Container Screen Ink.....	42
VersaCon® Classic 5100 Series Screen Ink.....	43

Ad Specialty Screen Inks.....44

9600 Series Polyester Screen Ink.....	45
PA Series Poly-All Screen Ink.....	46

Nameplate Screen Inks.....48

2400 Series UV/LED Screen Ink.....	49
3400 Series UV Nameplate Screen Ink.....	50
NSC UV Crystal Clear Transparent Ink.....	51
NSC40 Air Texture Clear Fine UV Screen Ink.....	51
NSC41 Air Texture Clear UV Screen Ink.....	52
NSC47, NSC48, NSC49, NSC50 UV Air Texture Ink.....	52
NSC42C & NSC42F Nitrogen Texture Clear UV Ink.....	53
PSPC Series Nitrogen Texture Overprint Clear UV.....	53
NSC240's UV-LED Air Texture Clear Screen Ink.....	54
NSC74, NSC75, NSC76, NSC77 UV/UV-LED Screen Ink....	54
NSC43 UV Lens Clear Screen Ink.....	55
8800 Series Color-Vue Membrane Screen Ink.....	56
60028546WB Waterbase Peelable Mask.....	57

Industrial Screen Inks.....58

ADE Series Epoxy Screen Ink.....	59
6100 Series Fast Dry Enamel Ink.....	60
8400 Series CVIM Screen Ink.....	61
182034PC Etch Resist Black Screen Ink.....	62
212 Blue Alkali Removable Resist Ink.....	62
226 Etch Resist Black Screen Ink.....	62
205 Blue Plating Resist Ink.....	62

Textile Screen Inks.....63

PX Series Perma-Flex Flock Adhesive Ink.....	64
DA Series Nylon and FlockScreen Ink.....	64
8500 Series AquaPrint™ II Super Concentrate Ink.....	65
9500 Series AquaPrint™ II Ready-for-Use (RFU) Ink.....	66
Aqua Series AquaPrint™ II Additives.....	67

Specialty Screen Inks & Additives.....68

Specialty Powders and Pastes.....	69
NFX20's Graphic Transparent UV Ink.....	70
NFX30's High Sparkle Glitter UV Ink.....	70
NFX56 Magnetic Receptive UV Ink.....	71
NFX135 1st Down Chrome UV Ink.....	71
NFX57 Hi Gloss Anti-Graffiti UV Screen Clear Ink.....	72
690411PS Hi Gloss Anti-Graffiti UV Screen Clear Ink.....	72
667702KI Special Mirror Silver Ink.....	73
60009765KI Special Mirror Silver Ink.....	73
NFX52 UV Heavy Deposit Clear Ink.....	74
NFX53 Soft Feel Clear UV Ink.....	74
NFX55 Dry Erase Clear UV Ink.....	75
PSLC294 UV Litho Overprint Clear Ink.....	75
Special Doming Repelling Clear.....	76
Doming Receptive Clear.....	76
SCF Scratch-Off Solvent UV Ink.....	76
NFX54 UV Soft Tac Clear Ink.....	77
65932134 Spl UV Laser Printable Clear Ink.....	77

Roller Coat Inks.....78

RA1000.....	79
RA1500.....	79
RA2000.....	79
RA2500.....	79

Color Management Software.....80

ColorStar®.....	81
-----------------	----

Index.....82

UV Flexiform 1500

- Indoor/Outdoor
- Vacuum or Thermal Forming
- 3-Dimensional POP Applications
- Superior Flexibility

PowerPrint® 1600

- Indoor/Outdoor - 2 year
- Multi-Purpose POP Applications
- High Speed, Low UV output
- Hard ink surface, Low Odor
- High Block Resistance

PowerPrint® Plus 1800

- Indoor/Outdoor - 2 year
- Wide Range of Substrates
- Corrugated Plastics
- High Speed, Low UV output
- High Block Resistance

PowerPrint® Banner 1900

- Indoor/Outdoor - 2 year
- Low UV output, Good Flexibility
- High Block Resistance

EC3600 Economy Process Colors

- Indoor/Outdoor Short Term - 6 mos
- Economical Vinyl Banner Ink
- Halftone Availability Only
- Not InterPrintable w/3900 Series

4000 Series

- Indoor/Outdoor - 2 year
- Excellent Acrylic Adhesion
- Heat Bend Applications
- Suitable For Vacuum Forming
- Wide Substrate Range Adhesion

4200 Series

- Indoor and short-term outdoor
- Optimizes cure speed, adhesion range, ink film flexibility, print speed, and image quality

LED 2600 Series

- UV/LED Cure
- Indoor/Outdoor - 2 year
- Point of sale/point of purchase graphic applications on a wide range of substrates

	POP Inks							
	1500	1600	1800	1900	EC3600	4000	4200	LED2600
ABS	X	X	X			X		X
Acrylic	X					X		X
Cardstock		X	X	X		X	X	X
Cardstock - Uncoated		M	M	M			X	
Cardstock - Polycoated		C	X	X		X	X	X
Corrugated Board		M	M	M				
Corrugated Plastics		C	X	C		X	X	X
Foamcore		X	X	X		X	X	X
Metal - Acrylic Coated		C	C			C		C
Metal - Enamel Coated		C	C			C		C
Paper - Coated		X	X			X	X	X
Paper - Uncoated		M	M	M			M	
PET								
PETG	X	X	X			X		X
Polycarbonate	X	X	X	X		X		X
Polycarbonate (w/adhesive)								
Polyester (print treated)		X						
Polyester (top coated)			X			X	X	X
Polyethylene HD (treated)			X	X		X		X
Polyethylene LD (treated) Container		C						
Polyethylene Banner (treated)		C	X	X		X	X	X
Polypropylene (treated)		C	X	C		X	X	X
Polystyrene	X	X	X	X		X	X	X
PVC/Sintra®/Celtec		X	X	X		X		X
Static Cling		S		X			S	
Tyvek®		M				X		X
Vinyl - Banner		S		X	X	X	X	S
Vinyl - Decal		X	X	X		S		S
Vinyl - Rigid	X	X	X	X		S	X	S

*Pre-test all recommendations prior to full production. Where noted "X" indicates recommended for testing, "S" indicates some materials, "M" indicates recommended for testing with matte flattener, "C" indicates recommended for testing with appropriate catalyst. When catalyzing UV inks, typically 3 - 5% NB80 is used for all applications. Whenever using a catalyst, allow 24 - 48 hours for inks to fully post-cure before checking adhesion.

This product has been tested on this class of material and is recommended for testing under your specific processing conditions.

2400 UV/LED Membrane Overlay

- For 2nd Surface Printing
- Indoor/Short Term Outdoor

3400 UV Nameplate

- Indoor/Outdoor
- Nameplate / Membrane Overlays
- Compatible w/Acrylic Laminating Adhesives
- 1st & 2nd Surface Printing
- Excellent Opacity & Flexibility

NSC UV Clears

- Textured Clears
- Window Clears
- Lens Clears

2300 UV/LED Container

- Indoor Container & Industrial
- Glass & Plastics
- 1st & 2nd Surface Printing
- UV & UV/LED Curing

4300 UV Container

- Indoor Container
- HDPE and other plastics
- High Chemical & Water Resistance
- Fast Curing

3500 Durable Graphic

- Indoor/Outdoor Fleet Graphics
- Premium Vinyl Film Applications
- Superior Flexibility & Elongation
- Excellent Weatherability & Chemical Resistance Suitable for Thermal Die-Cutting & Premasks

3600 Decal

- Indoor/Outdoor
- High Performance Decal Ink
- Excellent Exterior Durability & Chemical Resistance
- Suitable for Thermal Die-Cut

	Nameplate			Container		Decal	
	2400	3400	NSC	2300	4300	3500	3600
ABS							X
Acrylic							
Cardstock							X
Cardboard							
Cardstock - Uncoated							
Cardstock - Polycoated							
Corrugated Board							
Corrugated Plastics (treated)							
Foamcore							
Glass				C			
Metal - Acrylic Coated							
Metal - Enamel Coated							
Paper - Coated							
Paper - Uncoated							
PET				X	S		
PETG				X	X		
Polycarbonate	X	X	X		X	X	X
Polycarbonate (w/adhesive)	X	X					
Polyester (print treated)	X	X	X			X	X
Polyester (top coated)	S	X				C	C
Polyethylene HD (treated)				X	X		
Polyethylene LD (treated)				X	X		
Polyethylene Banner (treated)							X
Polypropylene (treated)				X	X		
Polystyrene					X		
PVC/Sintra®/Celtec							
Static Cling							
Tyvek®							
Vinyl - Banner							
Vinyl - Decal						X	X
Vinyl - Rigid					X	X	X

*Pre-test all recommendations prior to full production. Where noted "X" indicates recommended for testing, "S" indicates some materials, "M" indicates recommended for testing with matte flattener, "C" indicates recommended for testing with appropriate catalyst. When catalyzing UV inks, typically 3 - 5% NB80 is used for all applications. Whenever using a catalyst, allow 24 - 48 hours for inks to fully post-cure before checking adhesion.

This product has been tested on this class of material and is recommended for testing under your specific processing conditions.

Solvent Screen Inks Reference Chart

9700 All Purpose

- Indoor/Outdoor
- Wide Range of Substrates
- High Gloss, Extremely Flexible
- Suitable for Vacuum Forming

7900 Corogloss

- Indoor/Outdoor Short Term
- Treated Corrugated Plastics
- POP & Signage Applications

7200 Lacquer

- Indoor Only
- POP Displays & Book Covers
- Clean, Bright Colors
- Fast Drying

59000 Enamel Plus Gloss

- Indoor/Outdoor
- Hard-To-Adhere-To-Substrates
- Signs & Displays

Versacon® Classic 5100

- Single Part Container Ink

VF Flat Vinyl

- Indoor Only
- Excellent Printability
- Rigid and Flexible Vinyls
- Fast Drying and Non-Blocking
- Can Be Heat Sealed

S2 System-2 Gloss Vinyl

- Indoor/Outdoor
- Optimum Performance Decal
- High Gloss, Fast Drying
- Great Chemical Resistance

2700 Aquasafe

- Indoor/Outdoor Water-Based
- Wide Range of Substrates
- Good Weather Resistance
- Flexible for Vacuum Forming

	9700	7900	7200	59000	5100	V F	S2	2700
ABS	X						X	X
Acetate	X					X	X	X
Acrylic	X			X			X	X
Aluminum (Anodized)				X				
Brass				X				
Butyrate	X					X		X
Cardboard	M		M	M				M
Cardstock - Uncoated	M		M					M
Cardstock - Polycoated	C	X	X					C
Corrugated Board	M		M	M				M
Corrugated Plastics	C	X						
Fiberboard			X	X				
Glass				X				
Leather			X					
Masonite				X				
Metal - Acrylic Coated	C		X	X				C
Metal - Enamel Coated	C		X	X				C
Paper - Coated	X		X	X				X
Paper - Uncoated	M		M					M
PET								
PETG	X						X	X
Polycarbonate	X				X	X	X	X
Polycarbonate (w/adhesive)								
Polyester (print treated)						X	X	
Polyester (top coated)	X		X			X	X	X
Polyethylene HD (treated)	C			X	X			C
Polyethylene LD (treated)					X			
Polyethylene Banner								
Polypropylene (treated)	C	X			X			C
Polystyrene	X						X	X
Static Cling						X	X	M
Tyvek®	M		M					M
Vinyl - Banner	M					X	M	M
Vinyl - Decal	X					X	X	X
Vinyl - Rigid	X					X	X	X
Wood			X	X				

*Pre-test all recommendations prior to full production. Where noted "X" indicates recommended for testing, "S" indicates some materials, "M" indicates recommended for testing with matte flattener, "C" indicates recommended for testing with appropriate catalyst. When catalyzing solvent-based inks, typically 10% NB72 is used for indoor applications and 10% NB80 is used for outdoor applications. Whenever using a catalyst, allow 24 – 48 hours for inks to fully post-cure before checking adhesion.

This product has been tested on this class of material but is recommended for testing under your specific processing conditions.

Solvent Screen Inks Reference Chart

5500 Flat Poster

- Indoor Only
- Flat Finish
- Short Term POP Displays
- Poster & Serigraph Applications

6100 Fast Dry Enamel

- Indoor Only
- Hard-To-Adhere-To-Surfaces
- Fiber Drum & Treated Polyethylene
- Excellent Resistance To Soaps & Detergents

8400 CVM Decorative

- Indoor/Outdoor Short Term
- Designed for Polyesters and In-Mold Decorating Applications
- Suitable Replacement for g600

8800 Color Vue Membrane

- Indoor/Outdoor - Specifically For:
- Automotive, Membrane Overlay & Appliance Decorating
- Transparent Lens Like Clarity

8900 Super Set Thermo Set

- Indoor/Outdoor
- High Solids Metal Ink
- Excellent Resistance to Solvents,
- Chemicals, Humidity & Abrasion

9600 Polyester

- Indoor/Outdoor
- Designed for untreated polyester films

ADE Epoxy

- 2 Part Catalyst System
- Hard-To-Adhere-To-Surfaces
- Electronic & Industrial Applications
- Outstanding Solvent, Chemical & Abrasion Resistance

GV Gloss Vinyl

- Indoor/Outdoor
- High Performance Vinyl Ink
- Extremely Flexible
- Suitable for Vacuum Forming

	5500	6100	8400	8800	8900	ADE	GV	9600
ABS				X				
Acetate				X			X	
Acrylic		X		X				
Aluminum (Anodized)		X	C		X	X		
Brass		X	C		X	X		
Cardboard	X	M						
Cardstock - Uncoated	X							
Cardstock - Polycoated		X						
Corrugated Board	X	M						
Corrugated Plastics			C			X		
Fiberboard		X						
Glass		X			X	X		
Leather			C					C
Metal - Acrylic Coated		X	C		X	X		
Metal - Enamel Coated		X	C		X			
Metal - Polyester Coated			C		X			
Paper - Coated	X	X						
Paper - Uncoated	X	M						
PET			C					
PETG			C					
Polycarbonate			X	X			X	X
Polycarbonate (w/adhesive)				X				
Polyester (Untreated)								X
Polyester (print treated)			C	X			X	S
Polyester (top coated)			C	X			X	X
Polyethylene HD (treated)		X	C			X		
Polyethylene LD (treated)								
Polyethylene Banner								
Polypropylene (treated)		X				X		
Polypropylene (Untreated)								
Polystyrene								
Static Cling								
Tyvek®								
Vinyl - Banner								
Vinyl - Decal							X	
Vinyl - Rigid							X	
Wood		X						

*Pre-test all recommendations prior to full production. Where noted "X" indicates recommended for testing, "S" indicates some materials, "M" indicates recommended for testing with matte flattener, "C" indicates recommended for testing with appropriate catalyst. When catalyzing solvent-based inks, typically 10% NB72 is used for indoor applications and 10% NB80 is used for outdoor applications. Whenever using a catalyst, allow 24 – 48 hours for inks to fully post-cure before checking adhesion.

This product has been tested on this class of material but is recommended for testing under your specific processing conditions.

Nazdar's Conventional and UV-Curable

Screen Ink Simulations for the Pantone® Matching System

Product Information

Nazdar's simulations for the Pantone Matching System® are user-friendly systems that allow Nazdar customers to simulate any of the Pantone® Plus Series with the most popular conventional and ultra violet curable inks.

Nazdar's screen printed color reproductions of the Pantone® Color Formula Guide are simulations of the original offset produced colors. While other screen printing ink manufacturers offer various formula guides for simulating Pantone® colors, Nazdar's method of color reproduction has proven to be more consistently accurate.

Benefits of Nazdar's PMS Formulas

Nazdar formulas are unique for two reasons:

- 1) Most formulas are computer matched with the latest X-Rite® ink formulation software under stringent quality control measures to ensure the most accurate simulations possible.
- 2) Higher pigment concentration means more opacity or color density, allowing stronger color possibilities, easier matching and reproduction of the Pantone® shades tailored for the screen printing market.

Higher pigment (greater density) base colors allow easy color adjustment from increasing the color depth to decreasing color value without significantly affecting the color formula.

Because the Nazdar base matching colors contain higher densities, the screen ink simulations for the Pantone Matching System® provide much more versatility in color control. This makes it easier to match colors on a variety of substrates with varying ink deposits caused by mesh, squeegee, print mechanics, etc.

Base Colors

Nazdar's screen ink simulations for the Pantone Matching System® consists of high intensity base component colors including:

- Mixing Clear
- Tinting White
- Tinting Black
- Orange
- Yellow
- Warm Red
- Rubine Red
- Rhodamine Red
- Purple
- Violet
- Reflex Blue
- Process Blue
- Green

Screen Inks Color Matching Recommendations

All color formulas in the Nazdar formula guides use deposit consistencies resulting from controlled print conditions including squeegee, mesh (conventional ink: 260 monofilament, UV ink: 380 plain weave), tension, off contact, print size and other mechanics.

Variables inherent to screen printing often require color adjustment in duplication of the proper color shade or density:

- 1) Color too dark – reduce density by adding Mixing Clear until the proper color is achieved.
- 2) Color too light – reduce the amount of Mixing Clear in the formula until the proper color is achieved.

Since all colors vary significantly in weight, the use of an accurate scale is required for reliable color matching. Scales are available that will weigh in ounces or parts of ounces up to a maximum of one quart range. There are also scales that will measure from ounces to fifty pounds or more.

The use of a knife (spatula) for transferring small amounts of ink from one container to another is much more effective and accurate than pouring or dipping. These knives are available in a variety of sizes, allowing you to mix quantities ranging from a few ounces to five gallons. Wax-free containers ranging from disposable cups to 6-12 ounce plastic containers with lids are recommended for mixing small amounts of color. Power or mechanical mixing is recommended for good reproducible color matching.

Technical Assistance

All color matching formulas included in the Pantone® Color Formula Guide are available in Nazdar's color simulation formula guides for the Pantone Matching System® for conventional and UV inks.

For further assistance, contact Nazdar's technical service department at: 1-866-340-3579 or email: InkAnswers@nazdar.com.

Nazdar offers fast, accurate custom color matching services. Contact your nearest Nazdar distributor for further information.

Software for Color Formulation and Matching

This symbol designates inks which are part of Nazdar's ColorStar® Color Management System software. ColorStar is a powerful productivity tool developed specifically for screen printing shops, offering a list of features to make your business more efficient – and profitable. The ColorStar package includes Pantone® formula matches for the most popular Nazdar UV and conventional inks and comes complete with software, and an easy to follow manual.

- Increases your productivity
- Allows you to produce the correct Pantone® color match time after time.
- Helps reduce set up time and costs with repeat print jobs by allowing you to store the print parameters along with each formula.
- Guarantees the right quantity of ink mixed for each print job by allowing you to perform accurate calculations before you begin.
- Allows you to accurately cost-out a job before giving a quote.
- Compatible with any PC in the Microsoft Windows environment.

All trademarks used herein are property of Pantone, Inc.

Nazdar's color mixing ink formulations produce only simulations of Pantone® Colors in this color reproduction method due to differences in ink film, opacity and pigment selection. The pigment selection used in blending inks may cause metamerism. Pantone, Inc. assumes no responsibility for formula accuracy. All trademarks used herein are either the property of Nazdar, Pantone, Inc. or other companies. Portions© Pantone, Inc., 1963, 1991.

Pantone® is Pantone, Inc's check-standard trademark for color. Portions© Pantone, Inc., 1963, 1991.

Halftone & Color Process Screen Printing

Halftone Printing

Halftone images are commonly printed as single color, two color duotone and full four color process color printing. Process color printing is a method to reproduce full color images through the use of four colors, Cyan, Magenta, Yellow, and Black with halftone dot patterns. All process color images are printed as some form of a halftone.

Halftone Inks

Screen Printing halftone inks are different from the standard screen printing ink colors. There are three characteristics that distinguish halftone inks; color, density, and viscosity. These characteristics will typically apply to each type of ink system: water-based, solvent-based, and UV curing.

Color

Nazdar has been manufacturing halftone inks over the course of several generations of halftone color specifications. Therefore not all Nazdar halftone screen printing inks are made to meet the same printing specifications. Depending upon the market requirements, there will be Nazdar halftone inks that meet ISO 12647-2 specifications for G7 printing, and there are halftone inks that are designed to meet SWOP proofing specifications.

Density

The ability of a transparent ink to absorb specific wavelengths of reflected light is called density and is measured with a densitometer. The measurement of density of a process color ink is considered an excellent way to measure and control actual ink deposit.

Most Nazdar Screen Inks are made in a standard density set that will result in commercial graphic arts density values on the intended substrate for that specific ink series.

Most Nazdar ink series will also have a dense set of halftone inks which are intended to give a printer the flexibility to adjust the density of an ink for various substrates and ink deposit levels.

Viscosity

Halftones are specified by LPI or line per inch of dots. Common LPI counts for screen printing can range from 35 LPI to 150 LPI. This wide variation of halftone LPI count requires a very different performance level from the inks. Generally speaking, the lower LPI counts use a thicker or heavier viscosity ink, while LPI counts above 85 LPI require a less viscous ink that will flow out more and facilitate higher printing speeds.

- Nazdar halftone inks are built in three different viscosity levels:
- HT designated inks are heavy body inks for low LPI counts.
- MTR medium tack rheology inks are for mid LPI counts of 55 – 85 LPI.
- LTR low tack rheology inks are for high LPI counts of 85 LPI and higher.

T7 Halftone Inks: are designed to print to the targeted values of the seven colors (CMYK & RGB) as stated in ISO 12647-2 specification for process color reproduction. These inks can meet the ISO targeted numbers and achieve a neutral 100x3 black when printed on a substrate with a white value similar to a #1 Grade Coated Paper. Best results are achieved when printing these inks at the following solid ink density values and printing sequence:

Cyan	1.45 – 1.50
Yellow	0.95 – 1.00
Magenta	1.25 – 1.30

Estimating Screen Ink Coverage & Costs

Technical information provided for Nazdar Inks always references ink coverage within a range of expected results, such as 2,700 to 3,500 square feet per gallon. This wide range considers all the variables a particular ink series may experience when printed using various applications, mesh, equipment, substrate, and ink viscosity. If your facility prints using three or four different ink/substrate combinations, these coverage figures are too broad for you to accurately determine ink coverage and cost.

To more accurately estimate ink coverage, cost and quantity required for a given job, Nazdar offers the following formula:

1. Weigh the ink in the container after it has been mixed and thinned, just prior to printing. Record this weight.

1 Quart of 1652 Super Opaque Black = 4168.5 grams per gallon

2. Print one sq. ft. (12" x 12" or some division of this) of solid ink coverage onto the substrate most often used for this particular ink. Use the ideal press set-up to achieve the most even ink deposit. The more sheets printed, the more accurate the results. In this example, 122 sheets were printed. Return as much of the ink as possible back into the container and weigh the container. Subtract this weight from the first weight to yield the weight of the ink used to print 122 sheets.

122 square feet coverage of 1652 on gloss Quintessence 80# cover stock used 136 grams of ink 4168.5 grams per gallon \div 136 grams ink used = 30.7 x 122 square feet = 3745.4 sq. ft. gallon of 1652 on Gloss Coated Quintessence Paper using 380.34 mesh with a 70/90/70 durometer at 24 n/cm.

Divide the cost of one gallon of this ink by the coverage figure in order to achieve the actual cost per square foot of this particular ink on this particular stock.

\$130.00 per gallon \div 3745.4 sq. ft. gallon = .029 or \$.029 per square foot.

3. To put these figures into action, estimate the amount of 1652 ink required and the cost to produce 5,000 posters where the actual print area is 14" x 22" on a 20" x 26" poster. Since the print area is not solid, you may "eyeball" the artwork to guess the approximate coverage of ink as a percentage. This is also common for halftone and process color images.

14" x 22" = 308 square inches x 60% coverage (an estimate) = 185 square inches ink
185 sq. inches \div 144 (12" x 12") = 1.28 square feet of ink
1.28 square feet of ink x 5,000 sheets = 6,400 square feet total ink coverage
6,400 square feet \div 3745.4 square feet per gallon = 1.71 gallons of 1652
Total ink cost without waste is 1.71 x \$107.70 = \$184.17

Many of these calculations have been included as part of Nazdar's ColorStar® software program, enabling printers to quickly and easily determine costs and coverages on any particular job. See page 57 for more information about the many time - and money - saving benefits of ColorStar.

Nazdar Screen Printing Inks

The following symbols are used throughout this catalog to provide quick visual references for certain important product features:

These symbols represent the type of chemistry used in formulating specific ink products:

= This symbol designates inks which are part of Nazdar's ColorStar® Color Management System software. ColorStar is used to produce accurate PANTONE® color matches, cost-out jobs, store custom ink formulations, and much more. See the ColorStar section on page 75 for more information.

Though we have endeavored to make this Guide as comprehensive as possible, we cannot address every conceivable printing situation a screen printer might encounter. If you have questions concerning issues not covered in this Guide, we encourage you to contact our Technical Service department at 866-340-3579, or e-mail to cstech@nazdar.com.

Nazdar's color mixing ink formulations produce only simulations of PANTONE® Colors in this color reproduction method due to differences in ink film, opacity and pigment selection. The pigment selection used in blending inks may cause metamerism. Pantone, Inc. assumes no responsibility for formula accuracy. All trademarks used herein are either the property of Nazdar, Pantone, Inc., or other companies. Portions© Pantone, Inc., 2003.

Pantone® is Pantone, Inc.'s check-standard trademark for color. Portions© Pantone, Inc., 2003.

Guidelines for Ink Usage:

Nazdar® stands behind the quality of this product. Nazdar® cannot, however, guarantee the finished results because Nazdar® exercises no control over individual operating conditions and production procedures. While technical information and advice on the use of this product is provided in good faith, the User bears sole responsibility for selecting the appropriate product for their end-use requirements. Users are also responsible for testing to determine that our product will perform as expected during the printed item's entire life-cycle from printing, post-print processing, and shipment to end-use. This product has been specially formulated for screen printing, and it has not been tested for application by any other method. Any liability associated with the use of this product is limited to the value of the product purchased from Nazdar®.

Based on information from our raw material suppliers, these products are formulated to contain less than 0.06% lead. If exact heavy metal content is required, independent lab analysis is recommended.

POINT OF PURCHASE INKS

NAZDAR SCREEN PRINTING INKS

Point of Purchase Inks

1500 Series UV Flexiform Screen Ink

1500 Series UV Flexiform Screen Ink is designed for three-dimensional vacuum or thermal forming on a wide variety of substrates. 1500 Series exhibits excellent adhesion, as well as superior flexibility for forming applications in point of purchase and specialty markets such as three-dimensional signs, game boards, beverage panels, recreational helmets and specialty displays.

Substrates:

Styrene, Polycarbonate, ABS, Acrylic, PETG, PVC.

End Uses:

Three-dimensional signs, game boards, beverage panels, recreational helmets and specialty items requiring vacuum or thermal formed displays.

Product Range:

Nazdar manufactures the colors listed below in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

Standard Printing Colors

1519	Fire Red
1526	Mixing Clear
1527	Overprint Clear
1575	Super Opaque White
1578	High Intensity White
1579	High Intensity Black

Pantone Matching System® Base Colors

15358	Tinting White
15359	Tinting Black
15360	Orange
15361	Yellow
15362	Warm Red
15363	Rubine Red
15364	Rhodamine Red
15365	Purple
15366	Violet
15367	Reflex Blue
15368	Process Blue
15369	Green

Halftone Colors

1590	Halftone Extender Base
15101	Halftone Cyan Dense
15102	Halftone Magenta Dense (BS)
15103	Halftone Yellow Dense (GS)
15104	Halftone Black Dense
15106	Halftone High Intensity Black

Non-Standard Printing Colors

Non-Standard ink items listed below are special order, non-inventoried colors which may require additional lead time.

1510	Primrose Yellow
1511	Lemon Yellow
1512	Medium Yellow
1520	Brilliant Orange
1567	Reflex Blue
1568	Process Blue

Non-Standard Halftone Colors

15105	Halftone Yellow Dense (RS)
-------	----------------------------

Pantone® 871c - 877c Non-Metallic Simulated Colors

67332215	SPL 15 871C Pearl Gold
67332315	SPL 15 872C Pearl Gold
67332415	SPL 15 873C Pearl Gold
67332515	SPL 15 874C Pearl Gold
67332615	SPL 15 875C Pearl Gold
67332715	SPL 15 876C Pearl Gold
67332815	SPL 15 877C Pearl Silver

Additives / Reducer

RE315	UV Reducer
-------	------------

Cleaners

IMS201	Premium Graphic Screen Wash
IMS203	Economy Graphic Screen Wash
IMS206	Graphic Auto Screen Wash
IMS301	Premium Graphic Press Wash

Color Card

The following is a list of screen printed samples available.

UV Curable Screen Ink: CARDUV
Special Effects Color Card: CARDSPL
Non-Metallic Pantone® Simulations sheet: LIT0121

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

PowerPrint® 1600 Series UV Screen Ink

The multi-purpose PowerPrint® 1600 Series UV Screen Ink meets the increased processing speeds of modern printing equipment, curing at lower levels of ultraviolet energy, thereby reducing energy costs and substrate heat exposure. PowerPrint® 1600 Series cures to a tough finish that is highly block resistant. It is engineered to be cost effective for indoor and outdoor retail displays. PowerPrint® 1600 Series includes both gloss and matte colors.

Substrates:

Styrenes, rigid vinyls, pressure sensitive vinyls, polycarbonates, some acrylics, coated papers, coated cardstocks and treated fluted polypropylenes (see Additives section)

Product Range:

Nazdar manufactures the colors listed below in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

Medium Tack Rheology (MTR) Halftones - T7* Standard

16140	Halftone Extender Base
16141	Halftone Cyan
16147	Halftone Yellow
16146	Halftone Magenta
16144	Halftone Black
16151	Halftone Cyan Dense
16157	Halftone Yellow Dense
16154	Halftone Black Dense

Low Tack Rheology (LTR) Halftones - T7* Standard

16120	Halftone Extender Base
16121	Halftone Cyan
16127	Halftone Yellow
16126	Halftone Magenta
16124	Halftone Black
16131	Halftone Cyan Dense
16137	Halftone Yellow Dense
16134	Halftone Black Dense

Medium Tack Rheology (MTR) Halftones - Standard

16EC147	Economy Halftone Yellow
16148	Halftone Magenta
16EC148	Economy Halftone Magenta
16155	Halftone Yellow Dense RS
16156	High Intensity Halftone Black
16EC157	Economy Halftone Yellow Dense
16158	Halftone Magenta Dense
16EC158	Economy Halftone Magenta Dense

* T7 Halftone Inks: are designed to print to the targeted values of the seven colors (CMYK & RGB) as stated in ISO 12647-2 specification for process color reproduction. These inks can meet the ISO targeted numbers and achieve a neutral 100x3 black when printed on a substrate with a white value similar to a #1 Grade Coated Paper.

Low Tack Rheology (LTR) Halftones - Standard

16EC127	Economy Halftone Yellow
16128	Halftone Magenta
16EC128	Economy Halftone Magenta
16135	Halftone Yellow Dense RS
16136	High Intensity Halftone Black
16EC137	Economy Halftone Yellow Dense
16138	Halftone Magenta Dense
16EC138	Economy Halftone Magenta Dense

Standard Printing Colors

1610	Primrose Yellow
1611	Lemon Yellow
1612	Medium Yellow
1613	Emerald Green
1619	Fire Red
1620	Brilliant Orange
1626	Mixing Clear
1627	Overprint Clear
1636	Metallic Mixing Clear
1652	Super Opaque Black
1667	Reflex Blue
1668	Process Blue
1675	Super Opaque White
1678	High Intensity White
1679	High Intensity Black
1698	Bright White

Matte Standard Printing Colors

M1626	Matte Mixing Clear
M1627	Matte Overprint Clear
M1652	Matte Super Opaque Black
M1675	Matte Super Opaque White
M1679	Matte High Intensity Black

Pantone Matching System® Base Colors

16358	Tinting White
16359	Tinting Black
16360	Orange
16361	Yellow
16362	Warm Red
16363	Rubine Red
16364	Rhodamine Red
16365	Purple
16366	Violet
16367	Reflex Blue
16368	Process Blue
16369	Green

Matte Pantone Matching System® Base Colors

M16358	Matte Tinting White
M16359	Matte Tinting Black
M16360	Matte Orange
M16361	Matte Yellow
M16362	Matte Warm Red
M16363	Matte Rubine Red
M16364	Matte Rhodamine Red
M16365	Matte Purple
M16366	Matte Violet

(1600 continued)

M16367 Matte Reflex Blue
M16368 Matte Process Blue
M16369 Matte Green

Matte Halftones

M1690 Matte Halftone Extender Base
M1691 Matte Halftone Cyan
M1692 Matte Halftone Magenta
M1693 Matte Halftone Yellow
M1694 Matte Halftone Black

Pantone® 871c - 877c Non-Metallic Simulated Colors

67324916 SPL 16 871C Pearl Gold
67324316 SPL 16 872C Pearl Gold
67324416 SPL 16 873C Pearl Gold
67324516 SPL 16 874C Pearl Gold
67324616 SPL 16 875C Pearl Gold
67324716 SPL 16 876C Pearl Gold
67324816 SPL 16 877C Pearl Silver

Additives/Reducers

RE301 UV Reducer
RE308 UV Reducer
CARE59 UV Satin Paste
CARE63 Anti-Blocking Additive
NB80 UV Adhesion Promoter

Cleaners

IMS201 Premium Graphic Screen Wash
IMS203 Economy Graphic Screen Wash
IMS206 Graphic Auto Screen Wash
IMS301 Premium Graphic Press Wash

Color Card

The following is a list of screen printed samples available.

UV Curable Screen Ink: CARDUV
Special Effects Color Card: CARDSPL
Non-Metallic Pantone® Simulations sheet: LIT0121

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

PowerPrint® Plus 1800 UV Screen Ink

The multi-purpose PowerPrint® Plus 1800 Series UV Screen Ink has been formulated to meet the processing speeds of the most modern printing equipment including in-line presses, for a wide range of substrates including treated corrugated polypropylene. PowerPrint® Plus 1800 features include: fast curing, hard ink surface, and high block resistance.

Substrates:

Styrene, cardstock, coated paper, matte vinyl, rigid vinyl, top coated polyester, pressure sensitive vinyl, treated polyethylene banner, treated polypropylene banner, treated corrugated polypropylene and some high density polyethylene sheeting (not recommended for highly plasticized vinyl materials such as vinyl banner and static cling, and not recommended for container or nameplate applications). The surface tension for polyethylene and polypropylene substrates should be at or above 44 dynes/cm

End Uses:

Point-of-Purchase applications on a wide range of substrates for indoor and outdoor advertising.

Product Range:

Nazdar manufactures the colors listed below in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

MTR T7 Standard/High Density Halftone Colors (Medium Tack Rheology)

18140	Halftone Extender Base
18141	Halftone Cyan
18143	Halftone Yellow
18146	Halftone Magenta
18144	Halftone Black
18151	Halftone Cyan Dense
18153	Halftone Yellow Dense
18154	Halftone Black Dense

MTR Standard/High Density Halftone Colors (Medium Tack Rheology)

18142	Halftone Magenta
18EC142	Economy Halftone Magenta
18EC143	Economy Halftone Yellow
18152	Halftone Magenta Dense
18EC152	Economy Halftone Magenta Dense
18EC153	Economy Halftone Yellow Dense
18155	Halftone Yellow Dense RS
18156	High Intensity Halftone Black

LTR Standard/High Density Halftone Colors (Low Tack Rheology)

18120	Halftone Extender Base
18131	Halftone Cyan Dense
18132	Halftone Magenta Dense
18133	Halftone Yellow Dense
18134	Halftone Black Dense

Standard Printing Colors

1810 Primrose Yellow	1827 Overprint Clear
1811 Lemon Yellow	1852 Super Opaque Black
1812 Medium Yellow	1867 Reflex Blue
1813 Emerald Green	1868 Process Blue
1819 Fire Red	1875 Super Opaque White
1820 Brilliant Orange	1878 High Intensity White
1826 Mixing Clear	1879 High Intensity Black

Pantone Matching System® Base Colors

18358 Tinting White	18364 Rhodamine Red
18359 Tinting Black	18365 Purple
18360 Orange	18366 Violet
18361 Yellow	18367 Reflex Blue
18362 Warm Red	18368 Process Blue
18363 Rubine Red	18369 Green

Non-Standard Printing Colors

Non-Standard ink items listed below are special order, non-inventoried colors which may require additional lead time.

18121	Halftone Cyan
18122	Halftone Magenta
18EC122	Economy Halftone Magenta
18123	Halftone Yellow
18EC123	Economy Halftone Yellow
18124	Halftone Black

Pantone® 871c - 877c Non-Metallic Simulated Colors

68157518	SPL 18 871C Pearl Gold
68157618	SPL 18 872C Pearl Gold
68157718	SPL 18 873C Pearl Gold
68157818	SPL 18 874C Pearl Gold
68157918	SPL 18 875C Pearl Gold
68158018	SPL 18 876C Pearl Gold
68158118	SPL 18 877C Pearl Silver

Additives/Reducers

RE301	UV Reducer	CARE63	Anti-Blocking Additive
RE310	UV Reducer	NB80	UV Adhesion Promoter
CARE59	UV Satin Paste		

Cleaners

IMS201	Premium Graphic Screen Wash
IMS203	Economy Graphic Screen Wash
IMS206	Graphic Auto Screen Wash
IMS301	Premium Graphic Press Wash

Color Card

The following is a list of screen printed samples available.

UV Curable Screen Ink: CARDUV

Special Effects Color Card: CARDSPL

Non-Metallic Pantone® Simulations sheet: LIT0121

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

PowerPrint® Banner 1900 UV Screen Ink

PowerPrint® Banner 1900 UV Screen Ink has been formulated to excel in performance for indoor and outdoor Point of Purchase display and banner printing. PowerPrint® Banner 1900 features: low UV output required for curing, good flexibility, and extremely high block resistance.

Substrates:

Vinyl banner, treated polyethylene banner, most static cling, pressure sensitive vinyl and styrene

The surface tension for polyethylene substrates should be at or above 44 dynes/cm

End Uses:

Indoor and outdoor banner and POP applications.

Product Range:

Nazdar manufactures the colors listed below in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

MTR T7 Standard / Dense Halftone Colors (Medium Tack Rheology)

19140	Halftone Extender Base (MTR)
19141	Halftone Cyan (MTR)
19EC142	Economy Halftone Magenta (MTR)
19143	Halftone Yellow (MTR)
19EC143	Economy Halftone Yellow (MTR)
19144	Halftone Black (MTR)
19151	Halftone Cyan Dense (MTR)
19EC152	Economy Halftone Magenta Dense (MTR)
19153	Halftone Yellow Dense (MTR)
19EC153	Economy Halftone Yellow Dense (MTR)
19154	Halftone Black Dense (MTR)
19155	Halftone Yellow Dense RS (MTR)

MTR Standard / Dense Halftone Colors (Medium Tack Rheology)

19142	Halftone Magenta (MTR)
19152	Halftone Magenta Dense (MTR)
19156	Halftone High Intensity Black (MTR)

Standard Printing Colors

1910	Primrose Yellow
1911	Lemon Yellow
1912	Medium Yellow
1919	Fire Red
1926	Mixing Clear
1927	Overprint Clear
1950	Barrier White
1952	Super Opaque Black
1967	Reflex Blue
1968	Process Blue
1975	Super Opaque White
1978	High Intensity White
1979	High Intensity Black

Pantone Matching System® Base Colors

19358	Tinting White
19359	Tinting Black
19360	Orange
19361	Yellow
19362	Warm Red
19363	Rubine Red
19364	Rhodamine Red
19365	Purple
19366	Violet
19367	Reflex Blue
19368	Process Blue
19369	Green

Non-Standard Printing Colors

Non-Standard ink items listed below are special order, non-inventoried colors which may require additional lead time.

19EC142	Economy Halftone Magenta
19EC143	Economy Halftone Yellow
19EC152	Economy Halftone Magenta Dense
19EC153	Economy Halftone Yellow Dense
19155	Halftone Yellow Dense RS
1913	Emerald Green
1920	Brilliant Orange

Pantone® 871c - 877c Non-Metallic Simulated Colors

68880619	SPL 19 871C Pearl Gold
68880719	SPL 19 872C Pearl Gold
68880819	SPL 19 873C Pearl Gold
68880919	SPL 19 874C Pearl Gold
68881019	SPL 19 875C Pearl Gold
68881119	SPL 19 876C Pearl Gold
68881219	SPL 19 877C Pearl Silver

Additives/Reducers

RE308	UV Reducer (for flexibility)
RE310	UV Reducer
NB80	UV Adhesion Promoter

Clean-Up

IMS201	Premium Graphic Screen Wash
IMS203	Economy Graphic Screen Wash
IMS206	Graphic Auto Screen Wash
IMS301	Premium Graphic Press Wash

Color Card

UV Curable Screen Ink: CARDUV
Special Effects Color Card: CARDSPL

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

Economy 3600 Vinyl Banner UV Process Colors

The Economy 3600 Vinyl Banner Process Colors are UV screen inks specifically formulated for 4-color process printing of indoor and short term outdoor POP vinyl banner applications.

Substrates:

Vinyl banner

End Uses:

For indoor and short term outdoor POP vinyl banner applications

Product Range:

Nazdar manufactures the colors listed below in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

Standard LTR Halftone Colors

36EC120 Econo HT Ex Base (LTR)
36EC121 Econo HT Cyan (LTR)
36EC122 Econo HT Magenta (LTR)
36EC123 Econo HT Yellow (LTR)
36EC134 Econo HT Black Dense (LTR)

Standard MTR Halftone Colors

36EC140 Econo HT Ext Base (MTR)
36EC141 Econo HT Cyan (MTR)
36EC142 Econo HT Magenta (MTR)
36EC143 Econo HT Yellow (MTR)
36EC144 Econo HT Black (MTR)

Dense MTR Halftone Colors

36EC151 Econo HT Cyan Dens(MTR)
36EC152 Econo HT Mag Dense(MTR)
36EC153 Econo HT Yel Dense(MTR)
36EC154 Econo HT Blk Dense(MTR)
36EC156 Econo Hi Int HT Bk(MTR)

Additives/Reducers

RE306 UV Reducer
CARE59 UV Satin Paste

Cleaners

IMS203 Economy Graphic Screen Wash
IMS301 Premium Graphic Press Wash

Color Card

UV Curable Screen Ink: CARDUV

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

3800 Series UV Poly Banner Screen Ink

3800 Series Poly Banner Ink has been formulated specifically for indoor and outdoor treated polyethylene banner applications, where excellent adhesion and superior flexibility are required. Properly cured, this ink will resist blocking when stacked ink to ink.

Substrates:

Surface treated polyethylene banner film (45 dynes per cm or higher)

Product Range:

Nazdar manufactures the colors listed below in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

Halftone Colors MTR Standard/Dense

3890	Halftone Extender Base
3891	Halftone Cyan
3892	Halftone Magenta
3893	Halftone Yellow
3894	Halftone Black
38101	Halftone Cyan Dense
38102	Halftone Magenta Dense
38103	Halftone Yellow Dense
38104	Halftone Black Dense

Standard Printing Colors

3819	Fire Red
3826	Mixing Clear
3852	Super Opaque Black
3879	High Intensity Black

Pantone Matching System® Base Colors

3858	Tinting White
3859	Tinting Black
3861	Yellow
3862	Warm Red
3863	Rubine Red
3864	Rhodamine Red
3865	Purple
3866	Violet
3867	Reflex Blue
3868	Process Blue
3869	Green

Pantone® 871c - 877c

Non-Metallic Simulated Colors

67323438	Spl 38 871c Pearl Gold
67323538	Spl 38 872c Pearl Gold
67323638	Spl 38 873c Pearl Gold
67323938	Spl 38 874c Pearl Gold
67324038	Spl 38 875c Pearl Gold
67324138	Spl 38 876c Pearl Gold
67324238	Spl 38 877c Pearl Silver

Non-Standard Printing Colors

Non-Standard ink items listed below are special order, non-inventoried colors which may require additional lead time.

3810	Primrose Yellow
3811	Lemon Yellow
3812	Medium Yellow
3820	Brilliant Orange
3875	Super Opaque White

Additives/Reducers

RE308 UV Reducer

Cleaners

IMS201	Premium Graphic Screen Wash
IMS203	Economy Graphic Screen Wash
IMS206	Graphic Auto Screen Wash
IMS301	Premium Graphic Press Wash

Color Card:

UV Color Card: CARDUV

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

3900 Series UV Flexible Banner Screen Ink

3900 Series UV Flexible Banner Screen Ink has been formulated specifically for indoor and outdoor vinyl banner applications requiring an ink film flexible enough to accommodate folding, sewing, and grommeting, while being block resistant when banners are stacked ink to ink. This ink will work well for cling vinyl applications that require extreme flexibility and the intercoat adhesion properties necessary for printing double sided window decals. 3900 Series has been designed to adhere to highly plasticized vinyls.

Substrates:

Vinyl banner, static cling vinyl, low tack vinyl and other flexible vinyls

Product Range:

Nazdar manufactures the colors listed below in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

Halftone Colors MTR Standard/Dense

3990	Halftone Extender Base
3991	Halftone Cyan
3992	Halftone Magenta
3993	Halftone Yellow
3994	Halftone Black
39101	Halftone Cyan Dense
39102	Halftone Magenta Dense
39103	Halftone Yellow Dense
39104	Halftone Black Dense
39356	Halftone High Intensity Black

Standard Printing Colors

3919	Fire Red
3926	Mixing Clear
3927	Overprint Clear
3950	Barrier White
3952	Super Opaque Black
3978	High Intensity White
3979	High Intensity Black

Pantone Matching System® Base Colors

3958	Tinting White
3959	Tinting Black
3961	Yellow
3962	Warm Red
3963	Rubine Red
3964	Rhodamine Red
3965	Purple
3966	Violet
3967	Reflex Blue
3968	Process Blue
3969	Green

Non-Standard Printing Colors

Non-Standard ink items listed below are special order, non-inventoried colors which may require additional lead time.

3910	Primrose Yellow
3911	Lemon Yellow
3912	Medium Yellow
3920	Brilliant Orange
3921	Peacock Blue
3975	Super Opaque White

Pantone® 871c - 877c Non-Metallic Simulated Colors

67325139	Spl 39 871c Pearl Gold
67325239	Spl 39 872c Pearl Gold
67325339	Spl 39 873c Pearl Gold
67325439	Spl 39 874c Pearl Gold
67325539	Spl 39 875c Pearl Gold
67325639	Spl 39 876c Pearl Gold
67325739	Spl 39 877c Pearl Silver

Additives/Reducers

RE309	UV Reducer
CARE59	UV Satin Paste

Cleaners

IMS203	Economy Graphic Screen Wash
IMS207C	Graphic Recirculating Wash
IMS301	Premium Graphic Press Wash

Color Card:

UV Color Card: CARDUV

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

4000 Series UV Screen Ink

4000 Series UV Screen Ink is a unique multi-purpose graphic screen printing ink formulated to adhere to a wide range of substrates and provide the flexibility to be suitable for heat-bending, router cutting, and low draw thermoforming for the sign and graphics markets.

Substrates:

PETG, styrene, acrylic, polycarbonate, most rigid and flexible vinyl, static cling vinyl, some anodized metal, rigid and flexible treated polyethylene, rigid and flexible treated polypropylene, and treated fluted polypropylene.

Various Acrylic materials including: Arkema: Plexiglas® G, Plexiglas® MC, Plexiglas® MCS, Plexiglas® SG, Plexiglas® T Evonik Cyro: Acrylite® FF, Acrylite® SG, Acrylite® GP Plaskolite: Optix®, Optix® LD, Duraplex

Note: Acrylic recommendations are based on internal adhesion testing under the processing outlined in this technical data sheet. Nazdar does not have control over the substrate manufacturer's process tolerance, changes to formulation, aging of material, masking material, etc. It is recommended for the user to qualify adhesion and finishing processing prior to full production.

Product Range:

Nazdar manufactures the colors listed below in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

Standard/Dense MTR (Medium Tack Rheology) Halftone Colors

40140 Extender Base (MTR)	40152 Magenta Dense (MTR)
40141 Cyan (MTR)	40153 Yellow Dense (MTR)
40142 Magenta (MTR)	40154 Black Dense (MTR)
40143 Yellow (MTR)	40155 Halftone Yellow Dense
40144 Black (MTR)	RS (MTR)
40151 Cyan Dense (MTR)	40156 High Intensity Black (MTR)

Standard Printing Colors

4010 Primrose Yellow
4011 Lemon Yellow
4019 Fire Red
4026 Mixing Clear
4027 Overprint Clear
4029 Premium Overprint Clear
4052 Super Opaque Black
4075 Super Opaque White
4078 High Intensity White
4079 High Intensity Black

Standard Printing Colors

4050 Barrier White
4099 Barrier Black

Pantone Matching System® Base Colors:

40358 Tinting White	40364 Rhodamine Red
40359 Tinting Black	40365 Purple
40360 Orange	40366 Violet
40361 Yellow	40367 Reflex Blue
40362 Warm Red	40368 Process Blue
40363 Rubine Red	40369 Green

Non-Standard Printing Colors

Non-Standard ink items listed below are special order, non-inventoried colors which may require additional lead time.

Standard/Dense LTR (Low Tack Rheology) Halftone Colors

40120 Extender Base (LTR)	40131 Cyan Dense (LTR)
40121 Cyan (LTR)	40132 Magenta Dense (LTR)
40122 Magenta (LTR)	40133 Yellow Dense (LTR)
40123 Yellow (LTR)	40134 Black Dense (LTR)
40124 Black (LTR)	

Pantone® 871c - 877c Metallic Simulated Colors

6002752640 SPL 40 871C Pearl Gold
6002752740 SPL 40 872C Pearl Gold
6002752840 SPL 40 873C Pearl Gold
6002752940 SPL 40 874C Pearl Gold
6002753040 SPL 40 875C Pearl Gold
6002753140 SPL 40 876C Pearl Gold
6002753240 SPL 40 877C Pearl Silver

Additives/Reducer

NB80 UV Adhesion Promoter	RE315 UV Reducer
CARE58 Rigid Fast Thinner	CARE63 Anti-Blocking Additive

Clean-Up

IMS201 Premium Graphic Screen Wash
IMS203 Economy Graphic Screen Wash
IMS206 Graphic Auto Screen Wash
IMS301 Premium Graphic Press Wash

Color Card

UV Curable Screen Ink: CARDUV
Special Effects Color Card: CARDSP

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

4200 Series UV Screen Ink

Nazdar's 4200 Series UV Screen Ink incorporates the newest formulation technology to optimize cure speed, adhesion range, ink film flexibility, print speed, and image quality. 4200 Series represents a breakthrough in providing a competitive, high quality ink that withstands some of the toughest finishing and shipping requirements in the graphics market.

Nazdar's 4200 Series UV Screen Ink has been formulated for indoor and short-term outdoor performance on a wide range of substrates including styrene, coated paper and corrugated polypropylene substrates.

Substrates:

Coated paper/board, styrene, treated fluted polypropylene, treated polyester, most rigid and flexible vinyl, static cling vinyl, most rigid and flexible treated polyethylene, most rigid and flexible treated polypropylene

Note: The surface tension for polyethylene and polypropylene substrates should be at or above 44 dynes/cm.

Product Range:

Nazdar manufactures the colors listed below in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

MTR T7 Standard / Dense Halftone Colors (Medium Tack Rheology)

42140	Halftone Extender Base
42141	Halftone Cyan
42EC143	Economy Halftone Yellow
42146	Halftone Magenta
42144	Halftone Black
42151	Halftone Cyan Dense
42EC153	Economy Halftone Yellow Dense
42154	Halftone Black Dense

Economy MTR Standard / Dense Halftone Colors

42EC142	Economy Halftone Magenta
42EC152	Economy Halftone Magenta Dense

Standard Printing Colors

4211	Lemon Yellow	4252	Super Opaque Black
4212	Medium Yellow	4267	Reflex Blue
4219	Fire Red	4268	Process Blue
4221	Peacock Blue	4275	Super Opaque White
4226	Mixing Clear	4278	High Intensity White
4227	Overprint Clear	4279	High Intensity Black

Pantone Matching System® Base Colors

42358	Tinting White	42364	Rhodamine Red
42359	Tinting Black	42365	Purple
42360	Orange	42366	Violet
42361	Yellow	42367	Reflex Blue
42362	Warm Red	42368	Process Blue
42363	Rubine Red	42369	Green

Economy Mixing Colors:

42EC360	Economy Orange
42EC362	Economy Warm Red

Non-Standard Printing Colors

Non-Standard ink items listed below are special order, non-inventoried colors which may require additional lead time.

Standard Printing Colors:

4210	Primrose Yellow
4213	Emerald Green
4220	Brilliant Orange

Low Tack Rheology (LTR) Halftones

42120	Halftone Extender Base (LTR)
42121	Halftone Cyan (LTR)
42EC122	Economy Halftone Magenta (LTR)
42122	Halftone Magenta (LTR)
42EC123	Economy Halftone Yellow (LTR)
42123	Halftone Yellow (LTR)
42124	Halftone Black (LTR)
42131	Halftone Cyan Dense (LTR)
42EC132	Economy Halftone Magenta Dense (LTR)
42132	Halftone Magenta Dense (LTR)
42EC133	Economy Halftone Yellow Dense (LTR)
42133	Halftone Yellow Dense (LTR)
42134	Halftone Black Dense (LTR)

Pantone® 871c - 877c

Non-Metallic Simulated Colors

6002751942	SPL 42 871C Pearl Gold
6002752042	SPL 42 872C Pearl Gold
6002752142	SPL 42 873C Pearl Gold
6002752242	SPL 42 874C Pearl Gold
6002752342	SPL 42 875C Pearl Gold
6002752442	SPL 42 876C Pearl Gold
6002752542	SPL 42 877C Pearl Silver

Additives/Reducers

RE312	UV Reducer IMS203 Economy Graphic Screen Wash
NB80	UV Adhesion Promoter

Cleaners

IMS203	Economy Graphic Screen Wash
IMS207C	Graphic Recirculating Wash
IMS301	Premium Graphic Press Wash

Color Card:

UV Color Card: CARDUV
Special Effects Color Card: CARDSPL

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

5500 Series Flat Poster Screen Ink

5500 Series Flat Poster Screen Ink is a flat finish solvent-based ink formulated for printing on paper and card stock. 5500 Series is cost-effective and for short term POP displays, posters, serigraphs applications.

Substrates:

Coated and uncoated paper and card stock.

End Uses:

Cost-effective, short term POP displays, posters, serigraphs.

Product Range:

Nazdar manufactures the colors listed below in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

Standard Printing Colors

55LF01	Primrose Yellow
55LF02	Lemon Yellow
55LF04	Sign Red
5508	Radiant Ultra Blue
5509	Midnite Blue
5511	Jet Black
5512	Opaque White
55LF14	Emerald Green
5515	Cobalt Blue
55LF16	Dark Green
55LF18	Medium Yellow
55LF20	Fire Red
5521	Rich Brown
55LF25	Cyanine Green
5526	Maroon
55LF33	Brilliant Light Orange
5536	Extender Base
55LF44	Scarlet Red
5546	Carmine Red
5547	Dark Royal Purple
5554	Dark Peacock Blue
5557	Raw Umber
5561	Brilliant Pale Gold
5570	Bronze Liquid

Fluorescent Colors

5592	Mint Green
5594	Citron Yellow
5595	Poppy Red
5596	Golden Yellow
5597	Coral Pink
5598	Tropical Orange
5599	Galaxy Blue

Additives

5500	Thinner
5549	Binder Varnish
5560	Fast Thinner
9050	Retarder Thinner

Cleaners

IMS202	Universal Graphic Screen Wash
IMS301	Premium Graphic Press Wash

Color Card

Color Card 5500 Series: CARD55
Special Effects Color Card: CARDSPL

Colors with an item number containing 'LF' indicate a lead-free alternative that replaced a leadcontaining color. All colors listed in this document are lead-free.

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

7200 Series Lacquer Screen Ink

7200 Series offers clean, bright colors for printing POP displays, signs and book covers. 7200 Series dries quickly once printed.

Substrates:

Coated paper and card stocks, polyolefins, some synthetic paper stocks, foils, wood, Tyvek® and some coated metals

End Uses:

POP displays, signs, and book covers.

Product Range:

Nazdar manufactures the colors listed below in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

Standard Printing Colors

7211 Lemon Yellow
7219 Fire Red
7220 Brilliant Orange
7221 Peacock Blue
7222 Ultra Blue
7227 Mixing/Overprint Clear
7252 Super Opaque Black
7275 Super Opaque White

Pantone Matching System® Base Colors

7258 Tinting White
7259 Tinting Black
7260 Orange
7261 Yellow
7262 Warm Red
7263 Rubine Red
7264 Rhodamine Red
7265 Purple
7266 Violet
7267 Reflex Blue
7268 Process Blue
7269 Green

Non-Standard Printing Colors

Non-Standard ink items listed below are special order, non-inventoried colors which may require additional lead time.

Standard Printing Colors:

7210 Primrose Yellow
7212 Medium Yellow

Matching System Colors:

7220 Brilliant Orange

Additives/Thinners

7248 Flatting Paste
RE181 Retarder
RE185 Thinner

Cleaners

IMS202 Universal Graphic Screen Wash
IMS301 Premium Graphic Press Wash

Color Card

Color Card Conventional: CARD375
Special Effects Color Card: CARDSPL

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

7900 Series Corogloss Screen Ink

7900 Series Corogloss is a solvent-based screen ink formulated for transportation graphics, real estate signs, POP, and other outdoor signage applications.

Substrates:

Treated polypropylene and treated polypropylene corrugated plastic with substrates having a minimum surface treatment level of 45 dynes per cm.

End Uses:

Transportation graphics, real-estate, POP and other outdoor signage.

Product Range:

Nazdar manufactures the colors listed below in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

Standard Printing Colors

79LF10	Primrose Yellow
79LF11	Lemon Yellow
79LF12	Medium Yellow
79LF13	Emerald Green
79LF18	Scarlet Red
79LF20	Brilliant Orange
7919	Fire Red
7921	Peacock Blue
7922	Ultra Blue
7927	Mixing/Overprint Clear
7945	Forest Green
7952	Opaque Black
7955	Brilliant Blue
7975	Super Opaque White

Single Pigment Toners

7980	Yellow Toner
7981	Orange Toner
7982	Carmine Toner
7983	Magenta Toner
7984	Maroon Toner
7985	Green Toner
7986	Blue Toner (GS)
7987	Blue Toner (RS)
7988	Violet Toner

Pantone Matching System® Base Colors

7958	Tinting White
7959	Tinting Black
7960	Orange
7961	Yellow
7962	Warm Red
7963	Rubine Red
7964	Rhodamine Red
7965	Purple

7966	Violet
7967	Reflex Blue
7968	Process Blue
7969	Green

Halftone Colors

79HTEX	Halftone Extender Base
79HTB	Halftone Blue
79HTR	Halftone Red
79HTY	Halftone Yellow
79HTBK	Halftone Black

Additives/Thinners

5560	Fast Thinner (not available in quarts)
9050	Retarder Thinner* (not available in quarts)

Cleaners

IMS201	Premium Graphic Screen Wash
IMS301	Premium Graphic Press Wash

Color Card

Color Card Conventional: CARD375
Special Effects Color Card: CARDSPL

Colors with an item number containing 'LF' indicate a lead-free alternative that replaced a leadcontaining color. All colors listed in this document are lead-free.

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

9700 Series All Purpose Screen Ink

9700 Series All Purpose Screen Ink is a high gloss, solvent-based screen ink formulated to perform on a wide variety of substrates, such as paper, card stock, polystyrene, vinyl, Tyvek®, coated polyester, rigid vinyl, acrylic and many synthetic paper stocks. 9700 Series is for indoor and outdoor POP advertising and display applications.

Substrates:

Styrene, coated paper and card stock, rigid vinyl, synthetic stocks and plastics

End Uses:

Indoor and outdoor POP advertising and display applications requiring two to three years durability

Product Range:

Nazdar manufactures the colors listed below in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

Standard Printing Colors

97LF10 Primrose Yellow
97LF11 Lemon Yellow
97LF12 Medium Yellow
97LF13 Emerald Green
9719 Fire Red
97LF20 Brilliant Orange
9721 Peacock Blue
9722 Ultra Blue
9724 Black
9727 Mixing/Overprint Clear
9775 Super Opaque White

Pantone Matching System® Base Colors

9758 Tinting White
9759 Tinting Black
9760 Orange
9761 Yellow
9762 Warm Red
9763 Rubine Red
9764 Rhodamine Red
9765 Purple
9766 Violet
9767 Reflex Blue
9768 Process Blue
9769 Green

Halftone Colors

97HTB Halftone Blue
97HTBK Halftone Black
97HTR Halftone Red
97HTEX Halftone Extender Base
97HTY Halftone Yellow

Transparents

97PB12 Trans Medium Yellow
97PB18 Trans Red
97PB60 Stop Sign Red

Non-Standard Printing Colors

Non-Standard ink items listed below are special order, non-inventoried colors which may require additional lead time.

9780 Yellow Toner	9785 Green Toner
9781 Orange Toner	9786 Blue Toner (GS)
9782 Carmine Toner	9787 Blue Toner (RS)
9783 Magenta Toner	9788 Violet Toner
9784 Maroon Toner	9789 Red Toner
97LF18 Scarlet Red	97PB12 Trans Medium Yellow
97PB18 Transparent Red	97PB60 Stop Sign Red

Additives/Extenders/Thinners

9731 Retarder
9748 Flatting Paste
NB72 Catalyst
NB80 Adhesion Promoter
RE180 Thinner
RE185 Fast Thinner

Cleaners

IMS201 Premium Graphic Screen Wash
IMS203 Economy Graphic Screen Wash
IMS206 Graphic Auto Screen Wash
IMS301 Premium Graphic Press Wash

Color Card

Color Card Conventional: CARD375

Colors with an item number containing 'LF' indicate a lead-free alternative that replaced a leadcontaining color. All colors listed in this document are lead-free.

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

2700 Series AquaSafe Water-Based All Purpose Gloss Screen Ink

AquaSafe 2700 Series All Purpose Screen Ink is a water-based ink that produces a glossy ink film, offers good weather resistance and is flexible enough for vacuum forming.

Substrates:

Coated paper, cardboard, pressure-sensitive vinyl, top-coated polyester, static-cling, polycarbonate, some coated metals and styrene

End Uses:

POP displays.

Product Range:

Nazdar manufactures the colors listed below in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

Standard Printing Colors

2711 Lemon Yellow
2713 Emerald Green
2719 Fire Red
2720 Brilliant Orange
2721 Peacock Blue
2722 Ultra Blue
2724 Black
2727 Overprint Clear
2775 Super Opaque White

Non-Standard Printing Colors

Non-Standard ink items listed below are special order, non-inventoried colors which may require additional lead time.

Standard Printing Colors:

2710 Primrose Yellow
2712 Medium Yellow
2718 Scarlet Red

Toners:

2782 Carmine Toner
2783 Magenta Toner
2784 Maroon Toner
2785 Green Toner
2786 Blue Toner (GS)
2787 Blue Toner (RS)
2788 Violet Toner

Additives/Thinners

2748 Flattening Paste
2732 Thinner (gallon only)
RE192 Retarder (gallon only)
AQ58 Aquacat (quart only)

Cleaners

2537 Screen Wash
2738 Heavy Duty Screen Wash
IMS503 Press Wash

Color Card

Color Card Conventional: CARD375

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

DECAL
NAZDAR SCREEN PRINTING INKS

Decal Inks

3500 Series UV Durable Graphic Screen Ink

3500 Series UV Screen Ink has been formulated for use on premium pressure sensitive vinyl films intended for exterior applications. It exhibits superior flexibility and elongation, allowing for stretching the printed vinyl film over rivets for fleet graphic applications. The 3500 Series has excellent weatherability and chemical resistance, and may be used on decals that will be thermal diecut and pre-masked.

Substrates:

Premium pressure sensitive vinyls.

End Uses:

Highly flexible and durable pressure sensitive decals for Fleet and Original Equipment Manufacture (OEM).

Product Range:

Nazdar manufactures the colors listed below in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

Standard MTR Halftone Colors

35HTEX Halftone Extender Base
35HTC Halftone Cyan
35HTM Halftone Magenta
35HTY Halftone Yellow
35HTBK Halftone Black

Standard Printing Colors

3529 Overprint Clear
3539 Premium Overprint Clear
3567 Reflex Blue
3568 Process Blue
35176 Super Opaque White
35177 Super Opaque Black
35178 High Intensity White
35179 High Intensity Black

Blending Toners

35159 Trans Orange Toner
35160 Trans YS Red Toner
35161 Primrose Toner
35162 Yellow (GS) Toner
35163 Yellow (RS) Toner
35164 Medium Yellow Toner
35165 Permanent Orange Toner
35166 Red (YS) Toner
35167 Deep Red Toner
35168 Carmine Toner
35169 Magenta Toner
35170 Maroon Toner
35171 Violet Toner
35172 Green (YS) Toner
35173 Green (BS) Toner

35174 Blue (GS) Toner
35175 Blue (RS) Toner
3533 Permanent Yellow (RS) Toner
3543 Permanent Red Toner
3558 Tinting White Toner
3559 Tinting Black Toner

Non-Standard Printing Colors

Non-Standard ink items listed below are special order, non-inventoried colors which may require additional lead time.

Pantone® 871c - 877c:

66492135 PMS 871C Pearl Gold
66493235 PMS 872C Pearl Gold
66493335 PMS 873C Pearl Gold
66493435 PMS 874C Pearl Gold
66493535 PMS 875C Pearl Gold
66493635 PMS 876C Pearl Gold
67052535 PMS 877C Pearl Silver
6003247435 SPL 3500 Flat 10 OP Clear
6003247635 SPL 3500 Matte 10-25 OP Clear
6003247735 SPL 3500 Satin 25-50 OP Clear

Reducer

RE305 UV Reducer

Cleaners

IMS201 Premium Graphic Screen Wash
IMS203 Economy Graphic Screen Wash
IMS206 Graphic Auto Screen Wash
IMS301 Premium Graphic Press Wash

Color Card

Color Card 3500: CARD35

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

3600 Series UV Decal Screen Ink

3600 Series UV Screen Ink has been formulated for applications on pressure-sensitive decals requiring exceptional performance. 3600 UV Decal Series exhibits excellent exterior durability and chemical resistance. The inks will thermal die-cut and accept pre-mask.

Substrates:

Pressure-sensitive vinyls and print treated polyesters.

End Uses:

For most decal applications in the OEM, product identification, and consumer markets.

Product Range:

Nazdar manufactures the colors listed below in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

Standard Printing Colors

3610 Primrose Yellow
3611 Lemon Yellow
3612 Medium Yellow
3619 Fire Red
3621 Peacock Blue
3627 Overprint Clear
3652 Super Opaque Black
3675 Super Opaque White
3678 High Intensity White
3679 High Intensity Black
3698 Bright White

Pantone Matching System® Base Colors

3626 Mixing Clear
3658 Tinting White
3659 Tinting Black
3661 Yellow
3662 Warm Red
3663 Rubine Red
3664 Rhodamine Red
3665 Purple
3666 Violet
3667 Reflex Blue
3668 Process Blue
3669 Green

Blending Toners

3680 Yellow Toner
3681 Orange Toner
3682 Carmine Toner
3683 Magenta Toner
3684 Maroon Toner
3685 Green Toner
3686 Blue Toner (GS)
3687 Blue Toner (RS)
3688 Violet Toner
3689 Red Toner

Dense LTR Halftone Colors

36120 Halftone Extender Base
36131 Halftone Cyan Dense (LTR)
36132 Halftone Magenta Dense (LTR)
36133 Halftone Yellow Dense (LTR)
36134 Halftone Black Dense (LTR)
36135 Halftone Yellow Dense (RS) (LTR)
36136 Halftone Hi Intensity Black (LTR)

Standard MTR Halftone Colors

36HTC Halftone Cyan
36HTM Halftone Magenta
36HTY Halftone Yellow
36HTBK Halftone Black
36HTEX Halftone Extender Base

Dense MTR T7 Halftone Colors

36140 HT Extender Base G7(MTR)
36151 HT Cyan Dense G7(MTR)
36152 HT Magenta Dense G7(MTR)
36153 HT Yellow Dense G7(MTR)
36154 HT Blk Dense G7(MTR)

T7 Halftone Inks: are designed to print to the targeted values of the seven colors (CMYK & RGB) as stated in ISO 12647-2 specification for process color reproduction. These inks can meet the ISO targeted numbers and achieve a neutral 100x3 black when printed on a substrate with a white value similar to a #1 Grade Coated Paper.

Pantone® 871c - 877c Metallic Simulated Colors

67330136 Spl 36 871c Pearl Gold
67330236 Spl 36 872c Pearl Gold
67330336 Spl 36 873c Pearl Gold
67330436 Spl 36 874c Pearl Gold
67330536 Spl 36 875c Pearl Gold
67330636 Spl 36 876c Pearl Gold
67330736 Spl 36 877c Pearl Silver

Additives/Reducers

NB80 UV Adhesion Promoter
RE306 UV Reducer
RE308 UV Reducer (Flexibilizer)
CARE59 UV Satin Paste

Cleaners

IMS207C Graphic Recirculating Wash
IMS301 Premium Graphic Press Wash

Color Card

UV Color Card: CARDUV
60/360 Color Card:
Non-Metallic Pantone® Simulations sheet:

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

GV Series Gloss Vinyl Screen Ink

GV Series Screen Ink has been formulated for printing on vinyl surfaces where a high gloss finish is required. These inks form a positive bond with most vinyl surfaces and will dry to an extremely flexible film which may be vacuum formed. The pigments used in these inks have been carefully selected for fade resistance under outdoor exposure.

Substrates:

Vinyls, polycarbonate, acrylic.

End Uses:

Nameplates, identification panels, vacuum formable with good exterior performance.

Product Range:

Nazdar manufactures the colors listed below in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

Standard Printing Colors

GVLF103	Red
GVLF105	Permanent Red
GV111	Black
GV112	White
GV122	Opaque White
GVLF124	Orange
GVLF130	Primrose Yellow
GVLF132	Lemon Yellow
GVLF134	Medium Yellow
GVLF142	Emerald Green
GV152	Light Blue
GV157	Royal Blue
GV170	Clear Gloss
GV173	Clear Gloss Exterior

Metallic Colors

GV185	Brilliant Pale Gold
GV187	Silver

Non-Standard Printing Colors

Non-Standard ink items listed below are special order, non-inventoried colors which may require additional lead time.

GV107	Permanent Maroon
GV110	Transparent Red
GV139	Transparent Majestic Yellow
GV149	Permanent Green
GV159	Permanent Blue
GV162	Purple
GV164	Cerise

Additives/Thinners

VF178	Sharp Printing Compound
VF180	Fast Thinner
VF182	Retarder

Cleaners

IMS201	Premium Graphic Screen Wash
IMS301	Premium Graphic Press Wash

Color Card

Color Card GV: CARDGV

Colors with an item number containing 'LF' indicate a lead-free alternative that replaced a lead containing color. All colors listed in this document are lead-free.

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

VF Series Flat Vinyl Screen Ink

VF Series inks are formulated to have excellent adhesion to both rigid and flexible vinyl's and some vinyl coated materials. The inks have excellent printability, opacity, fast drying and non - blocking characteristics. VF is recommended only for interior applications

All colors except VF111 Black may be heat sealed. VF121 Non Arcing Black is used for heat sealing.

Substrates:

Flexible vinyl and some vinyl coated materials.

End Uses:

Binders, shower curtains, vinyl banners and static cling vinyl.

Product Range:

Nazdar manufactures the colors listed below in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

Standard Printing Colors

VFLF103	Brilliant Red
VFLF104	Bright Red
VF111	Black
VF112	White
VF122	Opaque White
VFLF124	Orange
VFLF130	Primrose Yellow
VFLF132	Lemon Yellow
VFLF134	Medium Yellow
VFLF146	Cyanine Green
VF159	Permanent Blue
VF170	Clear
VF422	Reflex Blue
VF440	Process Blue
VF170	Clear
VF175	Extender Clear

Non-Standard Printing Colors

Non-Standard ink items listed below are special order, non-inventoried colors which may require additional lead time.

VF106	Carmine Red
VF114	Brown
VF121	Non Arcing Black
VF152	Light Blue
VF156	Brilliant Ultra Blue
VF162	Purple
VF164	Cerise
VF410	Yellow
VF411	Warm Red
VF417	Rubine Red
VF433	Purple

Thinners/Additives/Extenders

VF175	Extender
VF178	Sharp Printing Compound
VF190	Fast Thinner
VF192	Retarder

Cleaners

IMS201	Premium Graphic Screen Wash
IMS301	Premium Graphic Press Wash

Color Card

Color Card VF: CARDVF

Colors with an item number containing 'LF' indicate a lead-free alternative that replaced a lead containing color. All colors listed in this document are lead-free.

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

S2 Series Systems-2 Gloss Vinyl Screen Ink

System-2 Series ink is a high gloss, solvent-based screen ink formulated for optimum performance on pressure-sensitive vinyls and top coated polyesters used for decal applications.

Substrates:

Pressure-sensitive vinyl and print-treated polyester.

End Uses:

Pressure-sensitive decals recommended for exterior exposure.

Product Range:

Nazdar manufactures the colors listed below in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

Standard Printing Colors

S2LF11	Lemon Yellow
S2LF12	Medium Yellow
S2LF20	Brilliant Orange
S222	Ultra Blue
S219	Fire Red
S224	Black
S226	Mixing Clear
S227	Overprint Clear
S250	Barrier White
S258	Tinting White
S259	Tinting Black
S260	Orange
S261	Yellow
S262	Warm Red
S263	Rubine Red
S264	Rhodamine Red
S265	Purple
S266	Violet
S267	Reflex Blue
S268	Process Blue
S269	Green
S275	Super Opaque White

Halftone Colors

S2HTEX	Halftone Extender Base
S2HTB	Halftone Blue
S2HTR	Halftone Red
S2HTY	Halftone Yellow
S2HTBK	Halftone Black

Non-Standard Printing Colors

S2LF10	Primrose Yellow
S2LF13	Emerald Green
S221	Peacock Blue
S248	Flatting Paste
S2PB10	Trans Primrose Yellow
S2PB12	Trans Medium Yellow
S2PB13	Trans Green
S2PB18	Trans Red
S2PB20	Trans Orange
S2PB22	Trans Blue
S2PB33	Trans Purple
S2PB60	Stop Sign Red

Additives/Reducers

S248	Flatting Paste
S230	Thinner
S231	Retarder
CARE53	Gel Retarder

Cleaners

IMS201	Premium Graphic Screen Wash
IMS203	Economy Graphic Screen Wash
IMS206	Graphic Auto Screen Wash
IMS301	Premium Graphic Press Wash

Color Card

Color Card Conventional: CARD375 & CARDIGL

Colors with an item number containing 'LF' indicate a lead-free alternative that replaced a lead containing color. All colors listed in this document are lead-free.

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

METAL DECORATING

NAZDAR SCREEN PRINTING INKS

Metal Decorating Inks

59000 Series Enamel Plus Gloss Screen Ink

59000 Series Enamel Plus Gloss Screen Ink is a solvent-based enamel ink formulated to screen print on a wide range of hard-to-adhere-to surfaces such as glass, metal, wood and some plastics for outdoor signs and displays.

Substrates:

Glass, metal, wood and some hard plastics.

End Uses:

Outdoor signs and displays.

Product Range:

Nazdar manufactures the colors listed below in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

Standard Printing Colors

59LF102	Fire Red
59111	Black
59112	White
59120	Base
59122	Super Opaque White
59LF124	Brilliant Orange
59LF130	Primrose Yellow
59LF132	Lemon Yellow
59LF134	Medium Yellow
59135	Gloss Coating Varnish
59140	Overprint Clear
59LF142	Emerald Green
59LF148	Medium Green
59152	Peacock Blue
59156	Ultra Blue
59158	Dark Blue
59191	Flat Black
59192	Flat White
59204	Bright Red
59410	Yellow
59411	Warm Red
59417	Rubine Red
59418	Rhodamine Red
59422	Reflex Blue
59433	Purple
59440	Process Blue
59441	Green
59660	Stop Sign Red

Halftone Colors

59166	Halftone Black
59167	Halftone Blue
59LF168	Halftone Yellow
59169	Halftone Magenta
59170	Halftone Clear

Non-Standard Printing Colors

Non-Standard ink items listed below are special order, non-inventoried colors which may require additional lead time.

Printing Colors:

59106	Scarlet Red
59114	Medium Brown
59172	Flat Coating Varnish

Transparent Colors:

59610	Trans Primrose Yellow
59612	Trans Medium Yellow
59613	Trans Green
59618	Trans Red
59620	Trans Orange
59622	Trans Blue
59628	Trans Gold
59633	Trans Purple

Additives/Reducers

59000	Thinning Varnish
59118	Flatting Paste
5560	Fast Thinner
9050	Retarder

Cleaners

IMS201	Premium Graphic Screen Wash
IMS203	Economy Graphic Screen Wash
IMS206	Graphic Auto Screen Wash
IMS301	Premium Graphic Press Wash

Color Card

Color Card 59000: CARD59

Colors with an item number containing 'LF' indicate a lead-free alternative that replaced a lead containing color. All colors listed in this document are lead-free.

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

8900 Series SuperSet Thermo-Set Screen Ink

8900 Series SuperSet Thermo-Set Screen Ink is a high solids, high gloss solvent-based screen ink. A single component, cross linked product, 8900 Series is formulated for printing on pre-coated metal surfaces. Properly cured, 8900 Series exhibits excellent resistance to many solvents, chemicals, humidity and abrasion. 8900 Series is designed to provide maximum flexibility and intercoat adhesion.

Substrates:

Pre-coated metal substrates; coatings include enamel, polyester, acrylic, vinyl and epoxy.

End Uses:

Exterior signage, nameplates and POP display advertising.

Product Range:

Nazdar manufactures the colors listed below in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

Standard Printing Colors

89LF10	Primrose Yellow
89LF11	Lemon Yellow
89LF12	Medium Yellow
89LF13	Emerald Green
89LF19	Fire Red
89LF20	Brilliant Orange
8921	Peacock Blue
8922	Ultra Blue
8924	Black
8925	White
8926	Mixing Clear
8927	Overprint Clear
8975	Super Opaque White

Non-Standard Printing Colors

89LF18	Scarlet Red
89410	Yellow
89411	Warm Red
89417	Rubine Red
89418	Rhodamine Red
89422	Reflex Blue
89433	Purple
89440	Process Blue
89441	Green
8927RC	Roller Coating Clear
8989	Red Toner

Additives/Thinners

9050	Retarder Thinner
8948	Flatting Paste

Cleaners

IMS202	Universal Graphic Screen Wash
IMS301	Premium Graphic Press Wash

Colors with an item number containing 'LF' indicate a lead-free alternative that replaced a lead containing color. All colors listed in this document are lead-free.

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

CONTAINER

NAZDAR SCREEN PRINTING INKS

Container Inks

2300 Series UV/UV-LED Screen Ink

The 2300 Series UV / UV-LED Screen Ink has been formulated to cure with UV-LED with peak wavelength emission of 395 nanometers and more traditional UV mercury vapor curing system. The ink is designed for printing on various glass and plastic bottles used in the packaging of cosmetics, household chemicals and other similar applications. The ink has been formulated to meet the processing requirements of the container printing industry, such as adhesion to commonly used plastics, opacity, resistance to commonly used chemicals, and speed of cure.

Primary Substrates:

Glass, Treated high density polyethylene (HDPE) and Polyethylene terephthalate (PET)

Additional Substrates

Treated low density polyethylene (LDPE), Treated polypropylene (PP)

The surface tension should be at or above 44 dynes/cm.

Substrate recommendations are based on commonly available materials intended for the ink's specific market when the inks are processed according to this technical data. While technical information and advice on the use of this product is provided in good faith, the User bears sole responsibility for selecting the appropriate product for their end-use requirements. Reference the 'Quality Statement' at the end of this document.

Product Range:

Nazdar manufactures the colors listed below in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

Standard Printing Colors

- 2310 Primrose Yellow
- 2312 Medium Yellow
- 2319 Fire Red
- 2326 Mixing Clear
- 2327 Overprint Clear
- 2378 High Intensity White
- 2379 High Intensity Black
- 2376 HB High Intensity White
- 2377 HB High Intensity Black
- 2398 Bright White

Pantone Matching System®

Base Colors

- 23358 Tinting White
- 23359 Tinting Black
- 23360 Orange
- 23361 Yellow
- 23362 Warm Red
- 23363 Rubine Red
- 23364 Phodamine Red
- 23365 Purple
- 23366 Violet
- 23367 Reflex Blue
- 23368 Process Blue
- 23369 Green

Non-Standard Printing Colors

Non-Standard ink items listed below are special order, non-inventoried colors which may require additional lead time.

- 2390 Halftone Extender Base
- 2391 Halftone Cyan
- 2392 Halftone Magenta
- 2393 Halftone Yellow
- 2394 Halftone Black

Additives/Reducers

- CARE69 UV Hardener
- CARE106 UV Catalyst / Charger
- NB23 Catalyst
- RE310 UV Reducer
- SIPI414 Thickener

Clean-Up

- IMS203 Economy Graphic Screen Wash
- IMS206 Auto Graphic Screen Wash
- IMS301 Premium Graphic Press Wash

Color Card

UV Color Card: CARDUV

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

4300 Series UV Container Screen Ink

4300 Series UV screen ink is designed for high speed printing of plastic containers. 4300 Series inks exhibit excellent adhesion, as well as superior resistance to water, solvents, chemicals and other products typically packaged in plastic containers.

Substrates:

Core Substrates

- HDPE: treated high density polyethylene
- LDPE: treated low density polyethylene
- PP: treated polypropylene

The surface tension should be at or above 44 dynes/cm.

Additional Substrates

- PET
- PVC: vinyl
- Styrene
- PC: polycarbonate

Product Range:

Standard ink items listed below are inventoried in gallon containers. HB = heavy body

Standard Printing Colors

- 4310 Primrose Yellow
- 4312 Medium Yellow
- 4319 Fire Red
- 4320 Brilliant Orange
- 4326 Mixing Clear
- 4350 Barrier White
- 4352 Super Opaque Black
- 4375 Super Opaque White
- 4376 HB High Intensity White
- 4377 HB High Intensity Black
- 4378 High Intensity White

Pantone Matching System® Base Colors

- 43358 Tinting White
- 43359 Tinting Black
- 43360 Orange
- 43361 Yellow
- 43362 Warm Red
- 43363 Rubine Red
- 43364 Rhodamine Red
- 43365 Purple
- 43366 Violet
- 43367 Reflex Blue
- 43368 Process Blue
- 43369 Green

Non-Standard Printing Colors

- 4311 Lemon Yellow

Additives/Reducers

- RE301 UV Reducer
- CARE106 UV Catalyst / Charger

Clean-Up

- IMS201 Premium Graphic Screen Wash
- IMS203 Economy Graphic Screen Wash
- IMS206 Graphic Auto Screen Wash
- IMS301 Premium Graphic Press Wash

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

Versacon® Classic 5100 Series Container Screen Ink

Versacon® Classic 5100 Series Screen Ink is a solvent-based ink system for container printing and exhibits adhesion to various plastics, glass and some metals. The 5100 Series exhibits excellent resistance to a wide range of solvents and chemicals used in cosmetics, personal care and household cleaning applications. As a high gloss, fast drying, single part system, the 5100 Series exhibits good adhesion immediately upon drying, while final properties will be achieved in 5-7 days.

Substrates:

Treated polyethylene and polypropylene, glass and some metals

Note: Due to variations in the type and manufacture of plastics, glass and metals, pre-testing must be done prior to any production run. Adhesion to the substrate does not guarantee satisfactory results with other end-use specifications.

Product Range:

Nazdar manufactures the colors listed below in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

Standard Printing Colors

5110 Primrose Yellow
5112 Medium Yellow
5119 Fire Red
5120 Brilliant Orange
5126 Mixing Clear
5152 Super Opaque Black
5175 Super Opaque White

Pantone Matching System® Base Colors

51358 Tinting White
51359 Tinting Black
51360 Orange
51361 Yellow
51362 Warm Red
51363 Rubine Red
51364 Rhodamine Red
51365 Purple
51366 Violet
51367 Reflex Blue
51368 Process Blue
51369 Green

Single Pigment Toners

5182 Carmine Toner
5183 Magenta Toner
5184 Maroon Toner
5185 Green Toner
5186 Blue Toner (GS)
5187 Blue Toner (RS)
5188 Violet Toner

Metallic Effect Colors Colors

51185 Gold
51186 Copper
51187 Silver

Additives

RE212 Thinner (liters only)
RE185 Thinner
CARE22 Flow Agent
CARE53 Gel Retarder
SIPI414 Thickening Powder (pounds only)
V5070 Catalyst (liters only)

Clean-Up

IMS201 Premium Graphic Screen Wash
IMS301 Premium Graphic Press Wash

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

Ad Specialty
NAZDAR SCREEN PRINTING INKS

9600 Series Polyester Screen Ink

9600 Series Screen Ink is designed primarily for printing on untreated polyester films. The ink will dry to a film exhibiting good gloss and flexibility with the exception of 9652 Super Opaque Black, which exhibits a matte, but flexible ink film.

9600 Series may be catalyzed with NB72 Catalyst or NB80 Adhesion Promoter for adhesion to a diverse range of substrates including polyester, some rubber, polycarbonate, melamine plastics, leather and some coated and uncoated metals.

When printing 9600 Series on polycarbonate for insert-mold decorating applications, up to 5% by weight addition of NB72 will provide optimum performance.

Substrates:

Untreated polyester, polyester coated surfaces, some treated or top coated polyester films and polycarbonate.

Product Range:

Nazdar manufactures the colors listed below in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

Standard Printing Colors

96LF10	Primrose Yellow
96LF11	Lemon Yellow
96LF12	Medium Yellow
96LF13	Emerald Green
9619	Fire Red
96LF20	Brilliant Orange
9621	Peacock Blue
9622	Ultra Blue
9624	Black
9625	White
9627	Mixing/Overprint Clear
9650	Barrier White
9652	Flat Super Opaque Black

Halftone Colors

96HTEX	Halftone Extender Base
96HTB	Halftone Blue
96HTR	Halftone Red
96HTY	Halftone Yellow
96HTBK	Halftone Black

Non-Standard Printing Colors

Non-Standard ink items listed below are special order, non-inventoried colors which may require additional lead time.

96410	Yellow
96411	Warm Red
96417	Rubine Red
96418	Rhodamine Red
96433	Purple
96440	Process Blue
96441	Green
96PB10	Transparent Primrose Yellow
96PB12	Transparent Medium Yellow
96PB13	Transparent Green
96PB18	Transparent Red
96PB20	Transparent Orange
96PB22	Transparent Blue
96PB33	Transparent Purple
96PB60	Stop Sign Red

Additives/Thinners

9630	Thinner
9631	Retarder
9648	Flatting Paste
NB72	Catalyst (liters Only)
NB80	UV Adhesion Promoter
RE191	Retarder

Cleaners

9637	Screen Wash
IMS201	Premium Graphic Screen Wash
IMS301	Premium Graphic Press Wash

Color Card

Color Card Conventional: CARD375 & CARDIGL

All of the colors above are non-bleeding. For maximum durability, use colors at full strength as supplied.

Colors with an item number containing 'LF' indicate a lead-free alternative that replaced a lead containing color. All colors listed in this document are lead-free.

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

PA Series Poly-All Screen Ink

PA Series Poly-All Screen Ink has been designed specifically for screen printing on untreated polypropylene. Its unique formulation makes pretreatment such as flaming or surface coating unnecessary. Poly-All will perform satisfactorily on most polypropylene surface. However, since there is considerable variation in the formulation of substrate materials, the user must always pretest the specific substrate for adhesion and product resistance prior to a production run. PA Series inks exhibit a semi-gloss finish. When thoroughly dried, PA Series ink has very good flexibility and durability. Poly-All has proven successful in some pad printing applications.

Substrates:

Untreated polypropylene.

End Uses:

Containers, mugs, cups, specialty ad products.

Product Range:

Nazdar manufactures the colors listed below in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

Standard Printing Colors

PA01	Clear
PA10	White
PA11	Extra Opaque White
PA21	Yellow
PA26	Orange
PA30	Emerald Green
PA43	Royal Blue
PA46	Permanent Blue
PA49	Purple
PA52	Bright Red
PA53	Deep Red
PA54	Maroon
PA60	Brown
PA70	Black

Mixing Colors

PA310	Green
PA440	Process Blue
PA450	Reflex Blue
PA500	Warm Red
PA510	Rubine Red
PA570	Rhodamine Red
PA580	Magenta

Additives/Reducers

PA7	Thinner
PA8	Retarder
FP460	Flow Promoter
132661PA	Polyall Adhesion Promoter
136579PA	Polyall Wiping Solution

Cleaners

IMS201	Premium Graphic Screen Wash
IMS203	Economy Graphic Screen Wash
IMS206	Graphic Auto Screen Wash
IMS301	Premium Graphic Press Wash

Color Card

Color Card Poly-All: CARDPA

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

NAMEPLATE
NAZDAR SCREEN PRINTING INKS

Nameplate Inks

2400 Series UV-LED Screen Ink

The 2400 Series UV-LED Screen Ink has been formulated to cure with a LED curing system with wavelength emission of 395 nanometers and minimum wattage output of 4 watts. The ink is designed for second surface printing on polycarbonate and polyester used as membrane overlays where the lamination of pressure sensitive adhesive directly to the ink film may be necessary. The ink has been formulated to meet the processing requirements of membrane overlay applications such as compatibility with most acrylic adhesives, flexibility for embossing, opacity, ink to ink adhesion and speed of cure.

Substrates:

Polycarbonate and some top coated polyester
(UV ink receptive primer)

Product Range:

Nazdar manufactures the colors listed below in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

**These colors are not recommended in applications that require high heat during processing.*

Standard Printing Colors

2410	Primrose Yellow
2419*	Fire Red
2426	Mixing Clear
2478	High Intensity White
2479	High Intensity Black
24PB18	Transparent Red (BS)

Pantone Matching System® Base Colors

24358	Tinting White
24359	Tinting Black
24360	Orange
24361	Yellow
24362*	Warm Red
24363	Rubine Red
24364	Rhodamine Red
24365	Purple
24366	Violet
24367	Reflex Blue
24368	Process Blue
24369	Green

Halogen-Free Colors (only in kilograms)

24200	Halogen-Free Mixing Clear
24201	Halogen-Free Tinting Black
24202	Halogen-Free Tinting White
24205	Halogen-Free Super Opaque Black
24206	Halogen-Free Super Opaque White
24210	Halogen-Free Yellow
24211	Halogen-Free Orange
24212	Halogen-Free Red
24213	Halogen-Free Carmine
24214	Halogen-Free Magenta
24215	Halogen-Free Maroon
24216	Halogen-Free Violet
24217	Halogen-Free Blue RS
24218	Halogen-Free Blue GS
24219	Halogen-Free Green

Additives/Reducers

RE310	UV Reducer
NB80	UV Adhesion Promoter

Cleaners

IMS203	Economy Graphic Screen Wash
IMS206	Auto Graphic Screen Wash
IMS301	Premium Graphic Press Wash

Color Card

UV Color Card: CARDUV
Halogen-Free Color Presenter: CARDHF

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

3400 Series UV Nameplate Screen Ink

The 3400 Series Nameplate UV Screen Ink has been formulated to meet the processing requirements of the membrane overlay market; including compatibility with most standard transfer adhesives, flexibility, opacity, ink to ink adhesion, and speed of cure. The 3400 Series is designed for second surface printing on polycarbonate and polyester used as membrane overlays where the lamination of pressure sensitive adhesive directly to the ink film may be necessary.

The 3400 Series with the addition of 5% by weight NB80 UV Adhesion Promoter may also be printed over HP Indigo® digital offset prints.

Substrates:

Polycarbonate, some top coated polyester (UV ink receptive primer).

Product Range:

Nazdar manufactures the colors listed below in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

Standard Printing Colors

3411	Lemon Yellow*	3479	High Intensity Black
3419	Fire Red*	3498	Bright White
3478	High Intensity White		
34PB24	Deadfront Black		
3477	Super Opaque Black		

Pantone Matching System® Base Colors

3426	Mixing Clear	3464	Rhodamine Red
3458	Tinting White	3465	Purple
3459	Tinting Black	3466	Violet
3461	Yellow*	3467	Reflex Blue
3462	Warm Red*	3468	Process Blue
3463	Rubine Red	3469	Green

Toners

3480	Yellow Toner (GS)	3487	Blue Toner (RS)
3481	Orange Toner	3488	Violet Toner
3482	Carmine Toner	3489	Red Toner
3483	Magenta Toner	34PB12	Medium Yellow (RS)
3484	Maroon Toner	34PB18	Red (BS)
3485	Green Toner	34PB24	Dead Front Black
3486	Blue Toner (GS)	34PB60	Red (YS)

Halftone Colors

3490	Halftone Extender Base
34101	Halftone Cyan Dense
34102	Halftone Magenta Dense
34103	Halftone Yellow Dense
34104	Halftone Black Dense

Clears for Selective Texturing**

NSC40	UV Air Tex Clear Fine	NSC51	UV Air Tex Clear
NSC41	UV Air Tex Clear	NSC52	UV Air Tex Clear
NSC42C	Nitrogen TC Coarse	PSPC27	Very Coarse Nitrogen TC
NSC42F	Nitrogen TC Fine	PSPC27H	Very Fine Nitrogen TC
NSC43	Lens Clear	PSPC27T	Fine Nitrogen TC
NSC47	UV Air Tex Very Fine	PSPC27Y	Fine Nitrogen TC
NSC48	UV Air Tex Medium		
NSC49	UV Air Tex Coarse		
NSC50	UV Air Tex Very Coarse		

Non-Standard Printing Colors

Non-Standard ink items listed below are special order, non-inventoried colors which may require additional lead time.

Printing Colors:

3420*	Orange
3496	Jet Black
3499	Black Concentrate

Halogen-Free Colors:

34200	Mixing Clear	34213	Carmine
34201	Tinting Black	34214	Magenta
34202	Tinting White	34215	Maroon
34205	Super Opaque Black	34216	Violet
34206	Super Opaque White	34217	Blue RS
34210	Yellow	34218	Blue GS
34211	Orange	34219	Green
34212	Red		

Pantone® 871c - 877c Metallic Simulated Colors

67327234	Spl 34 871c Pearl Gold
67327334	Spl 34 872c Pearl Gold
67327434	Spl 34 873c Pearl Gold
67327534	Spl 34 874c Pearl Gold
67327634	Spl 34 875c Pearl Gold
67327734	Spl 34 876c Pearl Gold
67327834	Spl 34 877c Pearl Silver

Additives/Reducers

RE304	UV Reducer	NB80	UV Adhesion Promoter
-------	------------	------	----------------------

Cleaners

IMS201	Premium Graphic Screen Wash
IMS203	Economy Graphic Screen Wash
IMS206	Graphic Auto Screen Wash
IMS301	Premium Graphic Press Wash
IMS301	Premium Graphic Press Wash

Color Card

Color Card 3400: CARD34 & CARDTC

**Not recommended for high heat processing.*

*** Refer to the Technical Data Sheet for detailed information on these inks. These clears are for first or top surface printing only.*

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available on-line at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

NSC UV Crystal Clear Transparent Inks

NSC UV Crystal Clear Transparent Screen Ink has been formulated to print on polycarbonate and some pre-treated polyester substrates commonly used as membrane overlays. These inks exhibit excellent clarity with very little haze, making them ideal for use as transparent window colors.

NSC UV Crystal Clear Transparent inks may be printed top or sub surface.

Substrates:

Polycarbonate and some pre-treated polyester (UV ink receptive primer).

End Uses:

For first or second surface transparent windows on polycarbonate and some pretreated polyesters used as a membrane overlay.

Product Range:

Nazdar manufactures the colors listed below in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

Standard Printing Colors

NSC29	UV Crystal Mixing Clear
NSC30	UV Crystal Clear Yellow (GS)
NSC31	UV Crystal Clear Yellow (RS)
NSC32	UV Crystal Clear Red (BS)
NSC33	UV Crystal Clear Red (YS)
NSC34	UV Crystal Clear Magenta
NSC35	UV Crystal Clear Violet
NSC36	UV Crystal Clear Blue (GS)
NSC37	UV Crystal Clear Blue (RS)
NSC38	UV Crystal Clear Green
NSC39	UV Crystal Clear Black

Additives/Reducers

CARE 65	Flow Agent
RE310	UV Reducer

Cleaners

IMS203	Economy Graphic Screen Wash
IMS 207C	Graphic Recirculating Wash
IMS 301	Premium Graphic Press Wash

Color Card

Color Card NSC Crystal Clear: CARDCC

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

NSC40 UV Air Texture Clear Fine Screen Ink

The NSC40 UV Air Texture Clear Fine Screen Ink is specifically designed to give a decorative texture effect on first surface polycarbonate used for membrane overlay applications. Texture may vary from fine to very fine depending on the screen mesh. Gloss may also vary depending on screen mesh and substrate.

Substrates:

Polycarbonate and some pre-treated polyester.

Product Range:

Nazdar manufactures the colors listed below in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

Additives/Reducers

RE302	UV Reducer
-------	------------

Cleaners

IMS203	Economy Graphic Screen Wash
IMS207C	Graphic Recirculating Wash
IMS301	Premium Graphic Press Wash

Color Card

UV Texture Clears Color Card: CARDTC

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

NSC41 UV Air Texture Clear Screen Ink

NSC41 UV Air Texture Clear is specifically designed to give a decorative texture effect on first surface polycarbonate and some pre-treated polyester used for membrane overlay applications. Texture may vary from medium to very fine depending on the screen mesh. Gloss may also vary depending on screen mesh and substrate.

Substrates:

Polycarbonate and some pre-treated polyester.

Product Range:

Nazdar manufactures the colors listed below in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

Additives/Reducers

RE302 UV Reducer

Cleaners

IMS203 Economy Graphic Screen Wash
IMS207C Graphic Recirculating Wash
IMS301 Premium Graphic Press Wash

Color Card

UV Texture Clears Color Card: CARDTC

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

NSC47, NSC48, NSC49, NSC50 UV Air Texture Screen Ink

UV Air Texture Screen Inks are designed to give a clear decorative texture effect on first surface polycarbonate and some pre-treated polyester, used for membrane overlay applications. Textures are available from very fine to very coarse (See Packaging).

NSC47, NSC48, NSC49 and NSC50 UV Air Texture screen inks may be inter-mixed with each other to achieve a desired texture. Mesh counts must be selected for the coarsest texture used in the mixture.

An inert (nitrogen) atmosphere curing unit is not necessary for all Nazdar texture clears designated as "UV Air Texture."

Substrates:

Polycarbonate and some pre-treated polyester

Product Range:

Nazdar manufactures the colors listed below in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

Stock#	Description	Mesh Count
NSC47	UV Air Tex Very Fine	200 - 355 tpi (80 - 140 tpcm)
NSC48	UV Air Tex Medium	200 - 305 tpi (80 - 120 tpcm)
NSC49	UV Air Tex Coarse	200 - 260 tpi (80 - 100 tpcm)
NSC50	UV Air Tex Very Coarse	160 - 200 tpi (55 - 80 tpcm)

Additives/Reducers

RE301 UV Reducer

Cleaners

IMS203 Economy Graphic Screen Wash
IMS207C Graphic Recirculating Wash
IMS301 Premium Graphic Press Wash

Color Card

UV Texture Clears Color Card: CARDTC
NSC UV Air Texture Clears Color Card: LIT0217

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

NSC42C & NSC42F Nitrogen Texture Clear UV Screen Ink

NSC42C Nitrogen TC Coarse and NSC42F Nitrogen TC Fine UV Screen Inks are specifically designed for use with germicidal lamps in an inert atmosphere to give a decorative textured effect on first surface polycarbonate for membrane overlay applications.

Substrates:

Polycarbonate

Product Range:

Nazdar manufactures the colors listed below in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

Additives/Reducers

RE307 Reducer

Cleaners

IMS203 Economy Graphic Screen Wash

IMS207C Graphic Recirculating Wash

IMS301 Premium Graphic Press Wash

Color Card

UV Texture Clears Color Card: CARDTC

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

PSPC Series Nitrogen Texture Overprint Clear UV Screen Inks

PSPC Nitrogen Texture Overprint Clear UV Screen Inks have been specifically formulated for top or first surface printing on polycarbonate and some top coated or print treated polyester used in membrane overlay applications. These inks are not recommended for hard coated polycarbonate and polyester surfaces.

These inks will produce a variety of textures when cured in an inert atmosphere using a germicidal lamp. The appearance of the texture will depend on ink deposit, nitrogen flow and belt speed. Some of the inks may be mixed together to achieve different textures. Please refer to the chart on the last page to determine ink compatibility.

Properly cured, these inks will exhibit excellent adhesion as well as solvent, moisture and mar resistance.

Substrates:

Polycarbonate and some pre-treated or primed polyesters

Product Range:

Nazdar manufactures the colors listed below in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

Stock Number	Standard Textures	Compatible With
PSPC27	Very Coarse Nitrogen TC	PSPC27T
PSPC27H*	Very Fine Nitrogen TC	
PSPC27T	Fine Nitrogen TC	PSPC27
PSPC27Y*	Fine Nitrogen TC	

Notes:

* These clears contain N-vinyl-2-Pyrrolidone (NVP), trade name V-Pyrol®. These clears are intermixable with each other and with other PSPC clears.

Additives/Reducers

RE301 UV Reducer

Cleaners

IMS203 Economy Graphic Screen Wash

IMS207C Graphic Recirculating Wash

IMS301 Premium Graphic Press Wash

Color Card

UV Texture Clears Color Card: CARDTC

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

NSC240's UV-LED Air Texture Clear Screen Ink Membrane Overlay / Nameplate

UV-LED Air Texture Clear screen inks are specifically formulated to cure with 395nm, UV-LED curing systems and designed to give a decorative, first surface texture effect on polycarbonate and some pre-treated polyester films used for membrane overlay applications. Textures are available from fine to very coarse. These inks may be inter-mixed with each other to achieve a custom texture. An inert nitrogen atmosphere curing unit is not necessary for Nazdar UV-LED Air Texture Screen Inks.

Substrates:

- Polycarbonate
 - Some Pre-Treated Polyesters
- (Pre-test ink adhesion on hard coated films)*

Product Range:

Nazdar manufactures the colors listed below in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

Standard Ink Items:

Stock Number Standard Textures

NSC241	UV-LED Air Texture Clear
NSC247	UV-LED Air Texture Fine
NSC248	UV-LED Air Texture Medium
NSC249	UV-LED Air Texture Coarse

Additives/Reducers

RE301	UV Reducer
-------	------------

Cleaners/Clean Up

IMS201	Premium Graphic Screen Wash
IMS203	Economy Graphic Screen Wash
IMS206	Graphic Auto Screen Wash
IMS301	Premium Graphic Press Wash

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

NSC74, NSC75, NSC76, NSC77 Indigo® Overprint UV/UV-LED Screen Ink

NSC74, NSC75, NSC76, and NSC77 are 1-part screen printing inks are used to print over HP Indigo® digital offset prints to provide a backing color when viewed second surface or a protective clear surface when viewed first surface. These screen inks can be cured using medium pressure mercury vapor UV curing lamps or 4+ watt, 395nm UV-LED curing lamps.

Substrates:

Pre-treated transparent polycarbonate, pre-treated polyester and pre-treated vinyl films.

Product Range:

Nazdar manufactures the colors listed below in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

Standard Ink Items:

Stock Number	Standard Textures
NCS74	UV/UV-LED Indigo OP White
NCS75	UV/UV-LED Indigo OP Clear
NCS77	UV/UV-LED Indigo OP Black

Non-Standard Ink Items:

Stock Number	Standard Textures
NCS76	UV/UV-LED Indigo OP Matte Clear

Cleaners/Clean Up

IMS201	Premium Graphic Screen Wash
IMS203	Economy Graphic Screen Wash
IMS206	Graphic Auto Screen Wash
IMS301	Premium Graphic Press Wash

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

NSC43 UV Lens Clear Screen Ink

NSC43 UV Lens Clear Screen Ink is specifically formulated to print over textured polycarbonate and polyesters used as membrane overlays to create a clear window.

NSC43 is designed for top or first surface printing and cures to a hard, mar-resistant finish.

Substrates:

Textured Polycarbonate and some polyesters

Product Range:

Nazdar manufactures the colors listed below in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

Additives/Reducers

RE304 Reducer

Cleaners

IMS203 Economy Graphic Screen Wash

IMS207C Graphic Recirculating Wash

IMS301 Premium Graphic Press Wash

Color Card

UV Texture Clears Color Card: CARDTC

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

8800 Series Color-Vue Membrane Screen Ink

Color Vue 8800 Series Screen Inks have been formulated specifically for automotive, membrane overlay and appliance decorating applications, where strong transparent colors with lens-like clarity and high opacity colors are required. The 8800 Series is compatible with most acrylic transfer adhesives.

Substrates:

Polycarbonate and some print-treated polyester.

End Uses:

Backlit panels, nomenclature and instruction panels, membrane overlays.

Product Range:

Nazdar manufactures the colors listed below in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

Standard Printing Colors

88LF10	Primrose Yellow
88LF11	Lemon Yellow
88LF12	Medium Yellow
8819	Fire Red
8821	Peacock Blue
8822	Ultra Blue
8824	Tinting Black
8825	White
8826	Mixing Clear
8827S	Satin Overprint Clear
8852	Super Opaque Black
8875	Super Opaque White
8879	High Intensity Black

Transparent Colors

88PB10	Trans Primrose Yellow
88PB12	Trans Medium Yellow
88PB13	Trans Green
88PB18	Trans Red (BS)
88PB22	Trans Blue
88PB24	Dead Front Black
88PB60	Ruby Red

Single Pigment Toners

8881	Orange Toner
8882	Carmine Toner
8883	Magenta Toner
8884	Maroon Toner
8886	Blue Toner (GS)
8888	Violet Toner

Non-Standard Printing Colors

Non-Standard ink items listed below are special order, non-inventoried colors which may require additional lead time.

88LF13	Emerald Green
88LF20	Brilliant Orange

Pantone Matching System® Base Colors

88358	Tinting White
88359	Tinting Black
88360	Orange
88361	Yellow
88362	Warm Red
88363	Rubine Red
88364	Rhodamine Red
88365	Purple
88366	Violet
88367	Reflex Blue
88368	Process Blue
88369	Green

Additives/Thinners

8848	Flatting Paste
RE180	Thinner
RE183	Retarder

Cleaners

IMS201	Premium Graphic Screen Wash
IMS301	Premium Graphic Press Wash

Color Card

Color Card Conventional: CARD375

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

60028546WB Waterbase Peelable Mask

60028546WB Waterbase Peelable Mask is a water-soluble, screen-printable clear for use as a temporary protective coating on polycarbonate and coated metal substrates. The dried coating can be easily peeled away from the substrate.

Substrates:

Polycarbonate and coated metal

Packaging

Nazdar manufactures this ink in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

Product Range:

Contact your Nazdar distributor for product availability and offering.

Standard Printing Colors

60028546WB	Waterbase Peelable Mask (clear)
60035897WB	Waterbase Peelable Mask (frosted)

Additives/Reducers

RE180 Thinner

Cleaners

2537 Screen Wash

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

INDUSTRIAL
NAZDAR SCREEN PRINTING INKS

Industrial Inks

ADE Series Epoxy Screen Ink

ADE Epoxy Screen Ink has been formulated with high quality epoxy resins for excellent adhesion to metals, glass and a wide range of hard-to-print substrates. ADE Series is ideal for electronic and industrial applications and provides outstanding solvent, chemical and abrasion resistance.

ADE is a two-part ink and must be initiated with a catalyst prior to use. ADE ink exhibits a high gloss finish.

ADE Series is for indoor applications only.

Substrates:

Epoxy, melamine, treated polyethylene, treated polypropylene, metals, glass, PC boards.

Product Range:

Nazdar manufactures the colors listed below in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

*These colors are not recommended for baking temperatures over 250°F (121°C). **One gallon minimum blend.

Standard Printing Colors

*ADE10	Primrose Yellow	ADE26	Mixing/Metallic Clear
*ADE11	Lemon Yellow**	ADE52	Opaque Black
*ADE12	Medium Yellow	ADE62	Warm Red
ADE15	Yellow (GS)	ADE67	Reflex Blue
ADE16	Yellow (RS)	ADE75	Opaque White
ADE19	Fire Red	ADE78	High Intensity White
*ADE20	Brilliant Orange	ADE114	Brown
ADE22	Ultra Blue**		

Mixing Colors

*ADE80	Process Yellow
ADE82	Carmine Red
ADE83	Magenta
ADE85	Green
ADE86	Blue (GS)
ADE87	Blue (RS)
ADE88	Violet
ADE89	Red Toner
ADE90	Heavy Body Base
ADE435	Regal Blue
*ADE456	HT Process Blue
ADE503	Permanent Red Y
ADE478	Permanent Cerise
ADE586	Permanent Process Red

Pantone Matching System® Base Colors

ADE358	Tinting White
ADE359	Tinting Black
ADE360	Orange
*ADE361	Yellow
ADE362	Warm Red
ADE363	Rubine Red
ADE364	Rhodamine Red
ADE365	Purple
ADE366	Violet
ADE367	Reflex Blue
ADE368	Process Blue
ADE369	Green

Non-Standard Printing Colors

Non-Standard ink items listed below are special order, non-inventoried colors which may require additional lead time.

ADE81	Orange
ADE114	Brown
ADE172	Flat Clear
ADE405	Brilliant Blue
ADE538	Permanent Red B
ADE568	Permanent Magenta

Halogen-Free Colors

ADE200	Mixing Clear
ADE201	Tinting Black
ADE202	Tinting White
ADE205	Super Opaque Black
ADE206	Super Opaque White
ADE210	Yellow
ADE211	Orange
ADE212	Red
ADE213	Carmine
ADE214	Magenta
ADE215	Maroon
ADE216	Violet
ADE217	Blue RS
ADE218	Blue GS
ADE219	Green

Extenders/Additives/Reducer or Thinners

ADE677	Catalyst (available liters only)
ADE678	Glass Catalyst (available liters only)
ADE679	Snowboard Catalyst (available liters only)
CARE8	Flow Control Agent
RE182	Retarder
RE189	Slow Thinner
RE190	Thinner

Cleaners

IMS203	Economy Graphic Screen Wash
IMS206	Auto Graphic Screen Wash
IMS301	Premium Graphic Press Wash

Color Card

Conventional Color Card: CARD375

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

6100 Series Fast Dry Enamel Ink

6100 Series Fast Dry Enamel Screen Ink is a solvent-based ink developed for use on flame-treated polyethylene containers, fiber drums and other hard-to-adhere-to surfaces. 6100 Series has a built-in catalyst that accelerates curing and offers excellent resistance to soaps and detergents.

Substrates:

Fiber drums and treated polyethylene containers.
Stainless steel (test first)

End Uses:

Containers and packaging materials.

Product Range:

Nazdar manufactures the colors listed below in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

Standard Printing Colors

6110 Primrose Yellow
6111 Lemon Yellow
6112 Medium Yellow
6119 Fire Red
6120 Brilliant Orange
6121 Peacock Blue
6122 Ultra Blue
6126 Mixing Clear
6152 Super Opaque Black
6175 Super Opaque White
6127 Overprint Clear

Pantone Matching System® Base Colors

6158 Tinting White
6159 Tinting Black
6160 Orange
6161 Yellow
6162 Warm Red
6163 Rubine Red
6164 Rhodamine Red
6165 Purple
6166 Violet
6167 Reflex Blue
6168 Process Blue
6169 Green

Thinners/Retarders

5560 Fast Thinner
9050 Retarder

Cleaners

IMS202 Universal Graphic Screen Wash
2555 Screen Wash
IMS301 Premium Graphic Press Wash

Color Card

Conventional Color Card: CARD375

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

8400 Series CVIM Conventional Insert Mold Decorating Screen Ink

8400 Series CVIM Screen Ink has been formulated to meet requirements of the insert mold decorating (IMD) process. 8400 has flexibility for forming and post-form trimming, resistance to wash out during the molding process and adhesion to polycarbonate injection mold resin. Overprinting the 8400 with the 8449 Tie-Coat conventional screen ink promotes adhesion to other injection resins such as ABS, PMMA and PVC.

8400 Series ink is for second surface printing on polycarbonate, polycarbonate blend, or pre-treated polyester films which will be formed then molded in the insert mold decorating process.

The addition of NB72 Catalyst or NB80 Adhesion Promoter is necessary for in-mold decorating applications.

Substrates:

Polycarbonate, polycarbonate blends and primed/pre-treated polyester used for insert mold decoration.

End Uses:

For second surface printing on polycarbonate or polycarbonate/polyester blend films that will be formed then molded in the insert mold decorating (IMD) process.

Product Range:

Nazdar manufactures the colors listed below in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

Standard Printing Colors

8410 Primrose Yellow	8420 Brilliant Orange
8411 Lemon Yellow	8421 Peacock Blue
8412 Medium Yellow	8422 Ultra Blue
8413 Emerald Green	8427 Mixing/Overprint Clear
8418 Scarlet Red	8450 Barrier White
8419 Fire Red	8452 Super Opaque Black

Single Pigment Toners

8480 Yellow Toner	8485 Green Toner
8481 Orange Toner	8486 Blue Toner (GS)
8482 Carmine Toner	8487 Blue Toner (RS)
8483 Magenta Toner	8488 Violet Toner
8484 Maroon Toner	8489 Red Toner

Transparents

84PB12 Transparent Medium Yellow
84PB18 Transparent Red
84PB60 Stop Sign Red

Tie-Coat

8449 Tie-Coat

Non-Standard Printing Colors

Non-Standard ink items listed below are special order, non-inventoried colors which may require additional lead time.

Halogen-Free Colors

84200 Mixing Clear	84213 Carmine
84201 Tinting Black	84214 Magenta
84202 Tinting White	84215 Maroon
84205 Super Opaque Black	84216 Violet
84206 Super Opaque White	84217 Blue RS
84210 Yellow	84218 Blue GS
84211 Orange	84219 Green
84212 Red	

Halftone Colors

84HTEX	Halftone Extender Base
84HTC	Halftone Cyan
84HTM	Halftone Magenta
84HTY	Halftone Yellow
84HTBK	Halftone Black

Transparent Colors

NSC60	Non-Conductive Black
-------	----------------------

Additives/Reducers

8448	Flatting Paste
NB72	Catalyst
NB80	UV Adhesion Promoter (for outdoor application)
RE 195	Thinner/Wash
RE 196	Retarder

Cleaners

IMS201	Premium Graphic Screen Wash
IMS203	Economy Graphic Screen Wash
IMS206	Graphic Auto Screen Wash
IMS301	Premium Graphic Press Wash

Color Card

Conventional: CARD375
Special Effects Color Card: CARDSPL

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

182034PC Etch Resist Black Screen Ink

182034PC Etch Resist Black Screen Ink has been formulated to print on various metal stocks, including brass and stainless steel used in the nameplate and printed circuit board industries.

This resist withstands not only most plating solutions but can be used as a solvent strippable resist with alkaline etchants. This resist ink is easily removed with Xylene (2555 Screen Wash) even after baking at relatively high temperature.

Substrates:

Copper, aluminum, brass, stainless steel

Product Range:

Nazdar manufactures the colors listed below in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

Additives/Thinners

PA7 Thinner
PA8 Retarder
5550 Retarder Thinner

Cleaners

IMS201 Premium Graphic Screen Wash
IMS202 Universal Graphic Screen Wash
IMS301 Premium Graphic Press Wash
2555 Screen Wash

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

212 Blue Alkali Removable Resist

212 Blue has been formulated to resist mildly alkaline as well as acid etchants. For etching, no board pretreatment is required apart from ensuring that the surface is free from oil and grease.

Product Range:

Contact your Nazdar distributor for product availability & offering.

Standard Printing Colors

212 Blue

Additives/Reducers

RE180 Thinner

Cleaners

RE180 Thinner

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

Nazdar 226 Etch Resist Black Screen Ink

The simplicity of application and stripping with inexpensive caustic solutions makes these inks most attractive to circuit board manufacturers. Nazdar's Alkali Removable Resist Inks provide maximum resistance to etchants and are ideal for print-and-etch boards. They offer considerable cost savings over solvent-removable resists and are distinguished by excellent printability for fine line circuit configurations.

Substrates:

Stainless steel or monofilament polyester mesh.

Product Range:

Contact your Nazdar distributor for product availability and offering.

Standard Printing Colors

226 Black

Additives/Reducers

RE180 Thinner
RE182 Retarder

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

205 Blue Plating Resist

205 Blue has been formulated primarily for plating operations. This ink has a maximum resistance to plating solutions and is recommended for long plating cycles. It is distinguished by excellent fine line printability.

Product Range:

Contact your Nazdar distributor for product availability & offering.

Standard Printing Colors

205 Blue

Additives/Reducers

5500 Thinner
5550 Retarder

Cleaners

2555 Screen Wash

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

TEXTILE
NAZDAR SCREEN PRINTING INKS

Textile Inks

PX Series Perma-Flex Flock Adhesive Screen Ink

PX Series is formulated as a pigmented adhesive for flocking applications on a wide variety of natural textile materials. The excellent opacity and "short" body allows ease in achieving a thick adhesive deposit for flocking. PX Series is ideal for use without a high temperature dryer.

Substrates:

Cotton, cotton/polyester blends, some synthetics, Sunbrella®

End Uses:

Awnings, beach bags, t-shirts, banners, outerwear.

Product Range:

Nazdar manufactures the colors listed below in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

Standard Printing Colors

PX10	Yellow	PX23	Navy Blue
PX13	Orange	PX24	Black*
PX15	Dark Green	PX25	White*
PX16	Brown	PX28	Purple
PX18	Scarlet Red	PX32	Gold
PX19	Fire Red	PX33	Kelly Green
PX21	Royal Blue	PX75	Super Opaque White*

Reducers/Thinners

PX30	Thinner
------	---------

Cleaners

IMS401	Premium Textile Screen Wash
IMS501	Premium Textile Press Wash

Color Card

Color Card DA-PX: CARDDA

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

DA Series Nylon and Flock Screen Ink

DA Series is a two-part polymerizing screen ink that has been formulated to be extremely flexible and resistant to laundering and dry cleaning as well as ironing. DA Series is highly opaque, extremely flexible and elastic ink for printing and flocking most synthetic and natural textiles, including waterproof nylon and other synthetics having a finish. (Pretesting of waterproof nylon is recommended.)

The DA Series ink must be catalyzed with DA176 Catalyst before using.

Substrates:

Cotton, cotton blends, synthetics, waterproof nylon and finished synthetics.

End Uses:

Nylon jackets.

Product Range:

Nazdar manufactures the colors listed below in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

Standard Printing Colors

DALF104	Bright Red	DALF142	Emerald Green
DA111	Black	DA152	Light Blue
DA112	White	DA156	Brilliant Blue
DALF124	Orange	DA170	Clear
DALF134	Medium Yellow		

Additives/Reducers

DA176	Catalyst (Available half pints also)
DA1882	DA Accelerator (2 Fl. oz. Only)
RE188	Thinner

Cleaners

VF184	Screen Wash
IMS401	Premium Textile Screen Wash
IMS501	Premium Textile Press Wash

Color Card

Color Card DA-PX: CARDDA

Colors with an item number containing 'LF' indicate a lead-free alternative that replaced a lead containing color. All colors listed in this document are lead-free.

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

8500 Series Aquaprint™ II Super Concentrate Ink

AquaPrint II 8500 Series is a completely aqueous screen ink, formulated with lead-free and heavy metal-free ingredients. 8500 Series offers the brightest and deepest colors available for a wide range of textile substrates. These pigmented concentrates must be extended with AQ51 Prepared Extender Base prior to use.

Note: PANTONE® Matching System Available.

Substrates:

Cotton, cotton/polyester blends, cotton/ rayon blends, acetate, some 100% polyester and Lycra blends.

End Uses:

High fashion wearables, light-colored T-shirts, sweatshirts, and towels.

Product Range:

Nazdar manufactures the colors listed below in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

Standard Printing Colors

8512 Conc Blue 2G
8514 Conc Red YR
8516 Conc Violet 4B
8517 Conc Scarlet LF
8518 Conc Scarlet YDC
8519 Conc Orange R
8520 Conc Blue R
8525 Conc White BR
8526 Conc Fuchsia
8536 Conc Yellow 3RH
8542 Conc Yellow 2G
8543 Conc Navy Blue
8544 Conc Blue 3G
8545 Conc Green B
8546 Conc Black L
8547 Conc Brown SR
8551 Conc Red 2B
8580 Conc Fluorescent Green
8581 Conc Fluorescent Yellow
8585 Conc Fluorescent Red
8586 Conc Fluorescent Pink
8588 Conc Fluorescent Blue
8589 Conc Fluorescent Violet

Additives

AQ51 Prepare Extender Base
AQ53 Thickener
AQ54 Aqualube
AQ55 Softener
AQ56 Penetrant
AQ57 Antiwick
AQ58 Aquacat (quarts only)

Cleaners

IMS401 Premium Textile Screen Wash
IMS503 Textile Press Wash

Color Card

CARD95

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

9500 Series AquaPrint™ II Ready-For-Use (RFU) Screen Ink

AquaPrint II 9500 Series is a water-dispersible, lead/heavy metal-free pigmented screen printing ink. 9500 Series is designed to be press ready and can be further extended, for pastel shades, with the use of AQ51 Prepared Extender Base.

Substrates:

Cotton, cotton/polyester blends, cotton/ rayon blends, acetate, some 100% polyester and Lycra blends.

End Uses:

High fashion wearables, light-colored T-shirts, sweatshirts, and towels.

Product Range:

Nazdar manufactures the colors listed below in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

Standard Printing Colors

9512 RFU Blue 2G
9514 RFU Red YR
9516 RFU Violet 4B
9517 RFU Scarlet LF
9518 RFU Scarlet YDC
9519 RFU Orange R
9520 RFU Blue R
9525 RFU White BR
9526 RFU Fuchsia
9536 RFU Yellow 3RH
9540 RFU Meta-Glo Super KS
9541 RFU Aquatique White
9542 RFU Yellow 2G
9543 RFU Navy
9544 RFU Blue 3G
9546 RFU Black L
9547 RFU Brown SR
9551 RFU Red 2B*
9565 RFU A1351 Aquapaque White
9567 RFU Halftone Blue
9568 RFU Halftone Yellow
9569 RFU Halftone Magenta
9571 RFU Mica Metallic Silver
9572 RFU Mica Metallic Gold
9573 RFU Mica Metallic Copper
9590 RFU FL Magenta
9591 RFU FL Yellow Orange
9592 RFU FL Green
9594 RFU FL Lemon Yellow
9595 RFU FL Red
9596 RFU FL Gold Yellow
9597 RFU FL Cerise
9598 RFU FL Violet
9599 RFU FL Blue
9560RFU Aquapaque Clear Base

Additives

AQ51 Prepare Extender Base
AQ53 Thickener
AQ54 Aqualube
AQ55 Softener
AQ56 Penetrant
AQ57 Antiwick
AQ58 Aquacat (quarts only)

Cleaners

IMS401 Premium Textile Screen Wash
IMS503 Textile Press Wash

Color Card

Color Card 9500: CARD95

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

Aqua Series AquaPrint™ II Additives

AQ51 Prepared Extender Base

To be used with 8500 Super Pigment Concentrate to 95% maximum ratio of 5% pigment concentrate to 95% AQ51. Another major use is extending the vibrant 9500 RFU colors to achieve lighter pastel shades.

Availability:

Quart and gallon containers.

AQ52 Low Crock

A binder that when mixed with water and our clear concentrate produces the extender base AQ51. Levels up to 5% can be added to our 9500 "ready for use" inks in instances when additional binders may be needed, such as with greater than normal pigment content.

Availability:

Quart and gallon containers.

AQ53 Thickener

A liquid that will increase the viscosity of prepared colors. Add at 0.5% increments to desired thickness.

Availability:

Quart and gallon containers.

AQ54 Aqualube

A retardant gel that slows down the evaporation rate of water, hence, prevents drying in the screen. Add at levels of 5-10% without fear of limiting pot life or jelling of the ink.

Availability:

Quart and gallon containers.

AQ55 Softener

A product that will impart a silky, soft feel to the print. Add at a level of 2-5% when printing terry towels.

Availability:

Gallon containers.

AQ56 Penetrant

A product that simply aids penetration. Add to prepared inks at a level of 2-5%. It works extremely well on "difficult to print" cloth, such as looped and sheared terry cloth towels.

Availability:

Quart and gallon containers.

AQ57 Antiwick

Used to prevent wicking on certain fabrics which may have surface treatments. Add at 0.5% increments up to a total maximum of 2%

Availability:

Gallon containers.

AQ58 Aquacat

This aziridine-free room temperature catalyst, when used at a level of 3-5%, enables air-dried prints to achieve necessary fastness levels. The curing process will only start to take place once the prints are actually dry. To speed up operations, print may be conveyor-dried at approximately 250° F.

The use of this product is ideally suited for print shops that may not have ovens with sufficient air flow in their heating chamber, or for those shops, who by increasing their belt speed, seek to increase production. Energy costs can be significantly reduced when using this product. The ink/catalyst mixture has a normal shelf life of 8 hours. Do not use the mixture after that period.

Availability:

Quart containers.

8550 Clear Concentrate

A basic clear concentrate for mixing with water and AQ52 low crock to provide the finished AQ51. As such, this mixture is used to regulate the viscosity of the system. High speed mixing equipment is required to use this product.

Availability:

Quart and gallon containers.

SPECIALTY INKS & ADDITIVES

NAZDAR SCREEN PRINTING INKS

Specialty Powders & Pastes

Nazdar Metallic Powders/Pastes

BP24	Superfine Pale Gold Leaf	BP623	Fine Brilliant Aluminum
BP90	Light Pale Gold Lining	BP807	Superfine Aluminum
BP91	Rich Gold Lining	SIPM504	Aluminum Paste L-228
BP93	Copper Lining	SIPM514	950 Copper
BP99	Rich Pale Gold Lining	SIPM523	60 Rich Pale Gold Powder
BP120	Extra Fine Aluminum	SIPM525	Rich Gold Powder
BP177	Rich Pale Gold	SIPM527	C12 Pale Gold
BP195	Aluminum Lining	SIPM528	C12 Rich Gold Powder
BP200	Superfine Aluminum	SIPM529	60 Pale Gold
BP224	Copper Leaf	SIPM530	Pale Gold Powder
BP242	Extra Brilliant Aluminum	SIPM531	30 Aluminum Powder
BP325A	Aluminum	SIPM533	601-1 Aluminum Paste
BP400A	Aluminum	SIPM571	313 Aluminum Paste
BP400C	Copper	SIPM573	2871 Aluminum Pigment
BP400P	Pale Gold	SIPM606	Aluminum 6600
BP400R	Rich Gold	SIPM610	Premior 115 Gold
BP400RP	Rich Pale Gold		

Note: Additional Nazdar Metallic Powders/Pastes available

Nazdar Pearlescent

SIP1419	502 Red Brown	SIP1519	9307 Sw Gold Auto Grade
SIP1420	103 Rutile Sterling SI	SIP1520	9520 Sw Bronze Auto Grade
SIP1423	100 Silver Pearl	SIP1530	305 Solar Gold
SIP1453	123 Brt Luster Satin	SIP1536	Card Silver BN001
SIP1471	504 Red	SIP1543	302 Satin Gold
SIP1518	520 Bronze Satin	SIP1574	Icy White Silver

Nazdar Interference

SIP1544	Ultra Gold	SIP1547	Ultra Lilac
SIP1545	Ultra Red	SIP1548	Ultra Blue
SIP1546	Ultra Copper	SIP1549	Ultra Green

Nazdar Multi-Chromatic

SIP1532	T10-01 Viola
SIP1533	T10-02 Arctic Fire

Nazdar High Sparkle Powder

SIP1558	FM Pearl Glitter
SIP1575	Green/Purple Glitter

Nazdar Phosphorescents

SIP1466	Powder 6SSULB
SIP1479	Luminova BG 300 M PG
SIP1550	CI-Lite 25 Aqua Blue
SIP1563	Luminova G300 PIG

Nazdar Fluorescent Pigment Powders

SIPP105	Flourescent Pink
SIPR622	Flourescent Red
SIPO510	Flourescent Red/Orange
SIPO511	Flourescent Orange
SIPO541	Flourescent Orange/Yellow
SIPY915	Flourescent Yellow
SIPY952	Flourescent Yellow/Green
SIPG305	Flourescent Green
SIPU711	Flourescent Blue
SIPR623	Flourescent Magenta

Nazdar Optical Brightener Powder

NSICH221 UVITEX Optical Brightener

Availability:

All of the above items are available in 1 lb. containers.

Flattening and Thickening Powders

SIP1413	Universal Flattening Powder
SIP1440	TS-100 Flattening Powder
SIP1414	Cab-o-Sil PTG Thickening Powder

Color Card- Specialty Effects Color Card: CARDSPLE

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

NFX20's Graphic Transparent UV Inks

NFX20's Graphic Transparent UV Screen inks provide a high color, high transparency for overprinting metallic effects or on clear substrates for POP / graphic applications. NFX20's Graphic Transparent UV Screen inks can be intermixed to expand your color offering.

Substrates:

Styrene, rigid vinyl, pressure sensitive vinyl, polycarbonates, some acrylics, coated papers, and coated cardstocks

Interprinting Inks:

NFX20's Graphic Transparent UV Screen inks are intended to overprint metallic effects on the substrates outlined in the 'Substrate' section. NFX20's Graphic Transparent UV Screen inks can overprint metallic effect using the following UV ink series:

UV First Down Chrome Silver and UV First Down Chrome Gold
PowerPrint® 1600 UV Ink Series
PowerPrint® Plus1800 UV Ink Series
PowerPrint® Banner1900 UV Ink Series

Refer Technical Data Sheet for the over-print ink to determine it processing recommendations.

Note: when overprinting metallic effects, pre-test to determine suitable inter-printing adhesion. Some metallic effects lead and significantly reduce adhesion performance.

Packaging

All items listed below are available in gallon containers. These items are non-inventoried and made to order. See distributor for availability and container sizes of Additives/Reducers and cleaners.

NFX Graphic Transparent Colors

NFX21 Clear
NFX22 Red
NFX23 Magenta
NFX24 Violet
NFX25 Blue
NFX26 Green
NFX27 Yellow
NFX29 Black

Additives/Reducers

NB80 UV Adhesion Promoter (liters only)
RE308 UV Reducer
RE310 UV Reducer

Cleaners

IMS201 Premium Graphic Screen Wash
IMS203 Economy Graphic Screen Wash
IMS206 Graphic Auto Screen Wash
IMS301 Premium Graphic Press Wash

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

NFX30's High Sparkle Glitter UV Inks

Nazdar's NFX30's High Sparkle Glitter UV screen inks provide ready pre-mixed colors for graphic applications. The ultra transparency of the inks results in a saturated, vibrant color that does not dull the high sparkle, glitter effect.

Substrates:

Styrene, rigid vinyl, some pressure sensitive vinyl, polycarbonate, some acrylic, coated paper, and coated cardstock.

Interprinting Inks:

It is recommended to use NFX30's High Sparkle Glitter inks as only an overprint on the substrates outlined in the 'Substrate' section. NFX30's High Sparkle Glitter inks can be interprinted with:

PowerPrint® 1600 UV Ink Series
PowerPrint® Plus1800 UV Ink Series
PowerPrint® Banner1900 UV Ink Series
4000 UV Ink Series

Refer the inter-print ink's Technical Data Sheet for processing recommendations.

Note: These colors are intended to work well from the container. Due to the large glitter flakes, bumps in the surface should be expected.

Packaging

Nazdar manufactures the colors listed below in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

NFX High Sparkle Colors

NFX31 Silver Clear
NFX32 Red
NFX33 Magenta
NFX34 Violet
NFX35 Blue
NFX36 Green
NFX37 Yellow
NFX38 Orange
NFX39 Black

Additives/Reducers

NB80 UV Adhesion Promoter (liters only)
RE308 UV Reducer
RE310 UV Reducer

Cleaners

IMS201 Premium Graphic Screen Wash
IMS203 Economy Graphic Screen Wash
IMS206 Graphic Auto Screen Wash
IMS301 Premium Graphic Press Wash

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement..

NFX56 Magnetic Receptive UV Ink

Magnetic Receptive UV Screen Ink can be used on various substrates to produce a surface coating that will attract a magnet. The ink deposit, printed surface area, and thickness of the magnet contribute to the level of attraction. Magnetic Receptive UV Screen Ink is only suitable for flat substrates; folding, flexing, etc. may cause cracking in the ink layer. The ink itself is non-magnetic.

Substrates:

Rigid Styrene, Polycarbonate, Some Coated Card Stock.

Packaging

The Magnetic Receptive UV Screen Ink is available in gallon containers.

Color Card

Magnetic Receptive Print Sample: LIT0401

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

NFX135 UV 1st Down Chrome UV Screen Ink

NFX135 UV 1st Down Chrome Silver UV screen ink is used to produce a high sheen metallic effect for graphic applications. This ink is intended to be printed directly onto the substrate, and then overprinted with transparent colors to provide a variety of special color effects.

Substrates:

Coated paper, most styrene, pressure sensitive vinyl, and rigid vinyl

Product Range:

Nazdar manufactures this ink in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

UV 1st Down Chrome Colors

NFX135 UV 1st Down Chrome Silver

Cleaners

IMS203	Economy Graphic Screen Wash
IMS207C	Graphic Recirculating Wash
IMS301	Premium Graphic Press Wash

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

NFX57 Hi Gloss Anti-Graffiti UV Screen Clear

NFX57 Hi Gloss Anti-Graffiti Clear UV Screen Ink is designed to be used as an overprint clear to allow graffiti to be removed from the surface and to protect the underlying graphics from cleaners. This product is resistant to cleaners and solvents to allow for easy removal of graffiti. NFX57 Anti-Graffiti Clear is designed to be compatible over several inks; test for adhesion and printability over inks before use. Properly cured, this clear will be resistant to most common cleaning fluids; test for resistance properties prior to full scale production.

Substrates:

Pressure sensitive vinyl, coated papers, polycarbonate, static cling vinyl

Interprintable Graphic Inks

The following ink series can be used with NFX57 Anti-Graffiti Clear on their appropriate substrates referenced above: PowerPrint® 1600 UV Ink Series, PowerPrint® Banner 1900 UV Ink Series, 3200 UV Ink Series, 3600 UV Ink Series and 3900 UV Ink Series. Shop conditions vary; pretest the graphic ink and NFX57 Anti-Graffiti combination to determine optimum performance characteristics for a particular set of substrate, screen, press, and curing conditions.

Packaging

NFX57 Anti-Graffiti Clear is available in gallon containers. See distributor for availability and container sizes of Reducers and removers.

Reducer/Remover

RE307 UV Reducer
668550KI Graffiti Remover

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

690411PS Hi Gloss Anti-Graffiti UV Screen Clear

690411PS Hi Gloss Anti-Graffiti Clear UV Screen Ink is designed to be used as an overprint clear to allow graffiti to be removed from the surface and to protect the underlying graphics from cleaners. This product is resistant to cleaners and solvents to allow for easy removal of graffiti. 690411PS Anti-Graffiti Clear is designed to be compatible over several inks; test for adhesion and printability over inks before use. Properly cured, this clear will be resistant to most common cleaning fluids; test for resistance properties prior to full scale production.

Substrates:

Pressure sensitive vinyl, coated papers, polycarbonate, static cling vinyl

Packaging

690411PS Anti-Graffiti Clear is available in gallon containers. See distributor for availability and container sizes of Reducers and removers.

Reducer/Remover

RE307 UV Reducer
668550KI Graffiti Remover

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

667702KI Special Mirror Silver Screen Ink

667702KI Special Mirror Silver Screen Ink is a solvent-based ink for printing second surface on transparent polycarbonate film. The ink film exhibits a mirror-like reflective surface when viewed through the top or first surface of the polycarbonate film.

Adhesion of the ink to substrates other than polycarbonate must be tested prior to any production run. The mirror silver ink is not compatible with laminating adhesives. See section on Overprint. The thoroughly dried ink film may be overprinted with Nazdar screen inks, including 9700 Series, 1800 Series and 2400 Series ink for further protection. Over-printing the mirror ink with other ink systems is not recommended.

Substrates:

Polycarbonate

Packaging

Contact your Nazdar distributor for product availability and offering.

Cleaners

IMS201	Premium Graphic Screen Wash
IMS203	Economy Graphic Screen Wash
IMS206	Graphic Auto Screen Wash
IMS301	Premium Graphic Press Wash

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

60009765KI Special Mirror Silver Screen Ink

60009765KI Special Mirror Silver Screen Ink is a solvent-based ink for printing second surface on transparent polycarbonate and pre-treated polyester film. The ink film exhibits a mirror-like reflective surface when viewed through the top or first surface of the transparent film. 60009765KI is not compatible with laminating adhesives. See section on Overprint. Printing the ink over other ink systems is not recommended. The thoroughly dried ink film may be overprinted with a clear, black or white for enhanced protection but overprinting is not necessary for the mirror effect. Compatible Nazdar screen inks for overprinting are 9700 Series, 2400 UV Series, 3400 UV Series, 1800 UV Series, and 4000 UV Series.

Substrates:

Polycarbonate, pre-treated polyester

Packaging

Contact your Nazdar distributor for product availability and offering.

Additives

RE180 Retarder
RE185 Thinner

Cleaners

IMS201 Premium Graphic Screen Wash
IMS203 Economy Graphic Screen Wash
IMS206 Graphic Auto Screen Wash
IMS301 Premium Graphic Press Wash

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

NFX52 UV Heavy Deposit Clear

NFX52 UV Heavy Deposit Clear Screen Ink is a UV curable ink for screen printing to produce a thick ink deposit. This ink was originally designed for braille printing. NFX52 can also be used for a raised 3D effect on a printed graphic.

Substrates:

Coated paper

Packaging

Nazdar manufactures this ink in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

Cleaners

IMS203	Economy Graphic Screen Wash
IMS207C	Graphic Recirculating Wash
IMS301	Premium Graphic Press Wash

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

NFX53 Soft Feel Clear UV Ink

NFX53 UV Soft Feel Clear is a matte overprint clear ink for providing a somewhat soft feel, touchable surface that resists scuffing. NFX53 UV Soft Feel Clear can also be used to print in selected areas to enhance the feel of a graphic image.

Substrates:

Rigid Vinyl, Styrene, Polycarbonate, and some Coated Papers.

Packaging

Nazdar manufactures this ink in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

Additives/Reducers

RE302	UV Reducer
-------	------------

Cleaners

IMS203	Economy Graphic Screen Wash
IMS207C	Graphic Recirculating Wash
IMS301	Premium Graphic Press Wash

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

NFX55 Dry Erase Clear UV Ink

NFX55 UV Dry Erase Clear Screen Ink is screen printed to produce a surface that can be written on with dry erase markers and erased appropriately for reuse.

Substrates:

Coated Cardstock, Rigid Vinyl

Packaging

All items listed below are available in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

Additives/Reducers

RE302 UV Reducer

Cleaners

IMS203 Economy Graphic Screen Wash
IMS207C Graphic Recirculating Wash
IMS301 Premium Graphic Press Wash

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

PSLC294 UV Litho Overprint Clear

PSLC294 UV Litho Overprint Clear is a UV clear coat that has been formulated to yield a very durable and flexible film that exhibits an exceptional gloss finish. PSLC294 is designed to screen print over previously offset printed paper and cardstock.

Substrates:

Coated paper and cardstock

Packaging

PSLC UV Litho Overprint Clear is available in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

Additives/Reducers

RE302 UV Reducer
RE308 UV Reducer (flexibilizer)

Cleaners

IMS203 Economy Graphic Screen Wash
IMS207C Graphic Recirculating Wash
IMS301 Premium Graphic Press Wash

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

Specialty Inks

2 Part Urethane Clear

Nazdar Urethane Clear is a 2-part overprint clear designed for printing over Nazdar inks, including Plastic Plus, 9700, System 2, and 9600.

Products and Codes

223900 Urethane Clear Part A
223790 Urethane Clear Part B
223750 Urethane Clear Thinner
223760 Urethane Clear Retarder

Advantages of Urethane Clear Include:

1. Excellent outdoor durability
2. Good chemical resistance (excluding MEK)
3. Good flexibility
4. Good adhesion properties to common substrates including cast and 4 mil. vinyls, top coated polyester, and polycarbonate.
5. High gloss, wet look finish Urethane clear is packaged in 2 parts. Combine parts A and B shown below. Mixing ratios are important to achieve final ink properties

By Weight:

Part A 85% + Part B 15% = 100%

By Volume:

Part A 128 fl. oz. (1 Gallon) + Part B 20 fl. oz. = 148 fl. oz.

Color Card- Specialty Effects Color Card: CARDSPL

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

Special Doming Repelling Clear

657101PS Special Doming Repelling Clear is a UV curable ink for screen printing around areas where a doming clear is going to be applied to limit the spread of the doming clear.

Clean-Up

IMS201	Premium Graphic Screen Wash
IMS203	Economy Graphic Screen Wash
IMS206	Graphic Auto Screen Wash
IMS301	Premium Graphic Press Wash

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

Doming Receptive Clear

652663PS Doming Receptive Clear is a UV curable ink for screen printing on areas where a doming clear is going to be applied, providing a barrier coat between the doming clear and the substrate. The application of 652663PS is necessary in cases where the doming clear does not adhere to the substrate or does not wet the substrate.

Cleaners

IMS201	Premium Graphic Screen Wash
IMS203	Economy Graphic Screen Wash
IMS206	Graphic Auto Screen Wash
IMS301	Premium Graphic Press Wash

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

SCF Scratch-Off Solvent Inks

SCF Scratch Off inks are specially formulated to be printed on lottery tickets and games that are typically given away by retail outlets. This ink forms a very opaque film that hides the "prize" until the ink is removed by scratching with a fingernail or coin.

The card stock must be coated with a UV curable screen print clear such as the PSLC 294 UV Litho Clear to seal the cardstock prior to the application of SCF Scratch Off inks. An under-print of a clear provides the best adhesion and scratch-off properties of the SCF Scratch Off inks.

Substrates:

Card Stock

Packaging

Nazdar manufactures this ink in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

Scratch Off Inks

SCF32 Scratch Off Gold
SCF35 Scratch Off Silver

UV Litho Clear

PSLC294 UV Litho Clear

Additives/Reducers

5500 Thinner

Cleaners

IMS202 Universal Graphic Screen Wash
IMS301 Premium Graphic Screen Wash

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

NFX54 UV Soft Tac Clear

NFX54 UV Soft Tac Clear is intended to provide a rubbery, semi-tacky surface that resists slipping.

NFX54 UV Soft Tac Clear may be printed over the following Nazdar ink systems: 1600 Series, 1900 Series, 3400 Series, 3500 Series, 3600 Series and 3900 Series.

Substrates:

Polycarbonate, Top-coated or Primed Polyester, Vinyl

Packaging

Nazdar manufactures this ink in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners.

Cleaners

IMS203 Economy Graphic Screen Wash
IMS207C Graphic Recirculating Wash
IMS301 Premium Graphic Press Wash

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

65932134 SPL UV Laser Printable Clear

65932134 Spl UV Laser Printable Clear is a primer to be screen printed over various films which will be processed using commercially available laser printers.

Substrates:

Various plastics

Packaging

Nazdar manufactures this ink in gallon containers. See distributor for availability and container sizes of Additives/Reducers and cleaners..

Cleaners

IMS201 Premium Graphic Screen Wash
IMS207C Graphic Recirculating Wash
IMS301 Premium Graphic Press Wash

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

ROLLER COAT INKS

NAZDAR SCREEN PRINTING INKS

Nazdar.com

Nazkote RA1000 UV Premium Gloss RC Clear

RA1000 Premium Gloss RC Clear is a UV curable protective coating to maximize the durability and abrasion resistance of digitally printed graphics. This product shows excellent clarity and flow-out properties. The primary features of this product are as follows:

- Maximum exterior performance with resistance to the effects of UV degradation and color fading.
- Excellent adhesion on most self-supporting flexible vinyls and pressure sensitive vinyls.
- Excellent "flexibility" for decal graphics over curved or irregular surfaces.

Substrates:

Premium Pressure Sensitive Cast Vinyl's

Packaging

Contact your Nazdar distributor for product availability and offering. RA1000 is packaged in gallon containers. 5 gallon containers are available upon request.

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

Nazkote RA1500 UV Premium Satin RC Clear

RA1000 PremiumSatin RC Clear is a UV curable protective coating to maximize the durability and abrasion resistance of digitally printed graphics. This product shows excellent clarity and flow-out properties. The primary features of this product are as follows:

- Maximum exterior performance with resistance to the effects of UV degradation and color fading.
- Excellent adhesion on most self-supporting flexible vinyls and pressure sensitive vinyls.
- Excellent "flexibility" for decal graphics over curved or irregular surfaces.

Substrates:

Premium Pressure Sensitive Cast Vinyl's

Packaging

Contact your Nazdar distributor for product availability and offering. RA1500 is packaged in gallon containers. 5 gallon containers are available upon request.

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

Nazkote RA2000 UV POP Gloss RC Clear

RA2000 POP Gloss Roller Coat Clear is a UV curable protective coating to enhance the durability and abrasion resistance of digitally printed graphics. This product shows excellent clarity and flow-out properties. The primary features of this product are as follows:

- Enhanced exterior performance with resistance to the effects of UV degradation and color fading.
- Adhesion to most pressure sensitive vinyls, coated paper, coated cardstock and some plastics.
- Fast curing characteristics minimize the risk of "blocking".

Substrates:

Pressure sensitive vinyl, Coated papers, Coated card stock, Some plastics

Packaging

Contact your Nazdar distributor for product availability and offering. RA2000 is packaged in gallon containers. 5 gallon containers are available upon request.

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

Nazkote RA2500 UV POP Satin RC Clear

RA2500 POP Satin Roller Coat Clear is a UV curable protective coating to enhance the durability and abrasion resistance of digitally printed graphics. This product shows excellent clarity and flow-out properties. The primary features of this product are as follows:

- Designed for indoor and short term outdoor durable applications.
- Fast curing characteristics minimize the risk of "blocking".

Substrates:

Pressure sensitive vinyl, Coated papers, Coated card stock, Some plastics

Packaging

Contact your Nazdar distributor for product availability and offering. RA2500 is packaged in gallon containers. 5 gallon containers are available upon request.

Note: For a complete description of this ink series printing applications and parameters, please refer to the Technical Data Sheet available online at: www.nazdar.com. Refer to page 14 of this catalog for Nazdar's Ink Usage Guidelines and heavy metals statement.

Index

1500 Series UV Flexiform Screen Ink.....	16
PowerPrint® 1600 UV Screen Ink.....	17
PowerPrint® Plus 1800 UV Screen Ink.....	19
182034PC Etch Resist Black Screen Ink.....	62
PowerPrint® Banner 1900 Screen Ink.....	20
205 Blue Plating Resist Ink.....	62
212 Blue Alkali Removable Resist Ink.....	62
226 Etch Resist Black Screen Ink.....	62
2300 Series UV/LED Screen Ink.....	41
2400 Series UV/LED Screen Ink.....	49
2700 Series Aquasafe Water-Based Gloss Screen Ink.....	30
303440WB Waterbase Peelable Mask.....	57
3600 Economy Vinyl Banner Process Colors.....	21
3400 Series UV Nameplate Screen Ink.....	50
3500 Series UV Durable Screen Ink.....	32
3600 Series UV Decal Screen Ink.....	33
3800 Series UV Screen Ink.....	22
3900 Series UV Screen Ink.....	23
4000 Series UV Screen Ink.....	24
4200 Series UV Screen Ink.....	25
4300 Series UV Screen Ink.....	42
5500 Series Flat Poster Screen Ink.....	26
59000 Series Enamel Plus Gloss Screen Ink.....	38
60009765KI Special Mirror Silver Ink.....	73
6100 Series Fast Dry Enamel Ink.....	60
65932134 Spl UV Laser Printable Clear Ink.....	77
661457PS UV Heavy Deposit Clear Ink.....	74
667702KI Special Mirror Silver Ink.....	73
690411PS Hi Gloss Anti-Graffiti UV Screen Clear Ink.....	72
7200 Series Lacquer Screen Ink.....	27
7900 Series Corogloss Screen Ink.....	28
8400 Series CVIM Screen Ink.....	61
8500 Series AquaPrint™ II Super Concentrate Ink.....	65
8800 Series Color-Vue Membrane Screen Ink.....	56
8900 Series SuperSet Thermo-Set Screen Ink.....	39
9500 Series AquaPrint™ II Ready-for-Use (RFU) Ink.....	66
9600 Series Polyester Screen Ink.....	45
9700 Series All Purpose Screen Ink.....	29

A

ADE Series Epoxy Screen Ink.....	59
Aqua Series AquaPrint™ II Additives.....	67

C

Color Management Software.....	80
ColorStar®.....	81
Container Screen Inks.....	40

D

DA Series Nylon and FlockScreen Ink.....	64
Decal Screen Inks.....	31
Doming Receptive Clear.....	76

G

GV Series Gloss Vinyl Screen Ink.....	34
---------------------------------------	----

I

Industrial Screen Inks.....	58
-----------------------------	----

M

Metal Decorating Screen Inks.....	37
Mirror Silver Ink.....	73

N

Nameplate Screen Inks.....	48
NFX20's Graphic Transparent UV Ink.....	70
NFX30's High Sparkle Glitter UV Ink.....	70
NFX53 Soft Feel Clear UV Ink.....	74
NFX54 UV Soft Tac Clear Ink.....	77
NFX55 Dry Erase Clear UV Ink.....	75
NFX56 Magnetic Receptive UV Ink.....	71
NFX57 Hi Gloss Anti-Graffiti UV Screen Clear Ink.....	72
NFX135 1st Down Chrome UV Ink.....	71
NSC UV Crystal Clear Transparent Ink.....	51
NSC40 Air Texture Clear Fine UV Screen Ink.....	51
NSC41 Air Texture Clear UV Screen Ink.....	52
NSC42C & NSC42F Nitrogen Texture Clear UV Ink.....	53
NSC43 UV Lens Clear Screen Ink.....	55
NSC47, NSC48, NSC49, NSC50 UV Air Texture Ink.....	52

P

PA Series Poly-All Screen Ink.....	46
Point of Purchase Screen Inks.....	15
PSLC294 UV Litho Overprint Clear Ink.....	75
PSPC Series Nitrogen Texture Overprint Clear UV.....	53
PX Series Perma-Flex Flock Adhesive Ink.....	64

S

S2 Series Systems-2 Gloss Vinyl Screen Ink.....	36
SCF Scratch-Off Solvent UV Ink.....	76
Special Doming Repelling Clear.....	76
Specialty Inks.....	68
Specialty Powders and Pastes.....	69
Specialty Screen Inks & Additives.....	68

T

Textile Screen Inks.....	63
--------------------------	----

V

VersaCon® Classic 5100 Series Screen Ink.....	43
VF Series Flat Vinyl Screen Ink.....	35

W

Waterbased Graphic Ink.....	30
Waterbased Textile Ink.....	65

378 Shelton New Road, Basford, Stoke on Trent ST4 6EW

Damien Spillane

TECHNICAL SALES MANAGER

Tel: 01782 635888
Mobile: 07719 314679

Lee Wall

SALES MANAGER

Tel: 01782 635888
Mobile: 07817 972074

Chris Malpus

MANAGING DIRECTOR

Tel: 01782 635888
Mobile: 07973 616635

email: sales@screentecprintessentials.com

www.screentecprint.co.uk