

Technical Information

Euromelt 362

Type of adhesive	Hotmelt based on synthetic polymers	
Field of application	Reel-fed-labelling Reel-fed-labelling of bottles and container made of PET with paper and plastic (OPP) labels	
Product specifications		Test Method
Viscosity	600 - 1050 mPa.s at 150 °C	Brookfield Thermosel Spindle 27
Softening point	62 - 74 °C	R & B (ASTM E 28)
Product properties		
Open time	surface tacky	
Colour	yellow - transparent film	
Processing	Euromelt 362 has a very good machinability, which is necessary to prevent stringing on the vacuum drum and other machine parts. Because of its flexibility Euromelt 362 has a high elongation capacity, which is important in case of bottle surface expansion caused by CO ₂ .	
Temperature	130 - 150 °C	
Application system	roller applicators	
Cleaning	For cleaning of the application devices and the glue container we recommend the use of our cleaning agent Q 1930 and V 1940. During use of Q 1930 and V 1940 please consider safety instructions. For the cold cleaning of surface soilings on application equipment, conveyor belts or other machine parts Melt-O-Clean can be applied. Melt-O-Clean is based on natural resources and supplies the manual cleaning also in case of strong carbonisations. Before using Melt-O-clean its suitability for lacquered synthetic coated surfaces should be tested.	
Disposal	See Safety Data Sheet	
Security advices	See Safety Data Sheet	
Size	Euromelt X-Tra chubs - for Euromelt X-tra we have dispensed with non-recyclable silicone paper packaging. Instead, the hotmelt adhesive is wrapped in a thin film. The film dissolves together with the hotmelt in the melting pot and is incorporated into the adhesive. The usual and required properties remain absolutely unaffected in this process. This innovative packaging solution avoids unwanted packaging waste and makes the handling easier.	
Shelf life and Storage conditions	In closed original packaging and under normal dry storage conditions for approx. 1 year from date of production without impact on quality. Do not store above 30 °C / 86 °F – cool storage.	

The information provided herein, especially recommendations for the usage and the application of our products, is based upon our knowledge and experience. Due to different materials used as well as to varying working conditions beyond our control we strictly recommend to carry out intensive trials to test the suitability of our products with regard to the required processes and applications. We do not accept any liability with regard to the above information or with regard to any verbal recommendation, except for cases where we are liable of gross negligence or false intention.
Düsseldorf, March 2002

Van Asperen Kleefstoffen B.V. Vaartweg 106 8243 PP Lelystad
Tel: +31 (0) 320-260261 Fax: +31 (0) 320-260050
Email: info@van-asperen.nl Web: www.van-asperen.nl

