

Flexoprinting
Laminating
Slitting

Our flexible packaging solutions for your food products

Composite films for cheese and mozzarella

- OPA / PE (total thickness 45 – 250 µm)
- OPA / PE (total thickness 45 – 250 µm)
- OPP mono (total thickness 20 – 50 µm)
- OPP / OPP (total thickness 30 – 100 µm)
- CPA / PE (total thickness 60 – 250 µm)
- PET / PE (total thickness 45 – 250 µm)
- PET / PET met. / PE (total thickness 70–250 µm)
- Reusable seal – duplex or triplex (total thickness 90 – 130 µm)

The composite films listed are only a selection. Of course, we can offer you even more combination options – entirely according to your individual specifications. Just talk to us.

Optional features of our films:

- | | | |
|------------------------------------|----------------------------|---|
| • Antifog & Peel | • Early-sealing from 80 °C | • Very high hot-tack |
| • Suitable for pasteurisation | • Metallised coating | • Matt outer film |
| • Suitable for high-speed machines | • Partial matt finish | • Resealable (with good peel & seal properties) |
| • Suitable for stand-up pouches | • High puncture resistance | • Anti-static treatment |
| • Hot needle perforation | • Paperlook | • Soft-touch properties |
| | • Triple closures | |

Composite films for meat and sausage products

- OPA / PE (total thickness 50 – 250 µm)
- OPA / PE EVOH (total thickness 50 – 250 µm)
- OPA / CPP (total thickness 45 – 100 µm)
- OPP / PE EVOH (total thickness 50 – 250 µm)
- PET Barriere / PE (total thickness 45 – 250 µm)
- PET / PE EVOH (total thickness 45 – 250 µm)
- PET / CPP (total thickness 45 – 100 µm)
- Reusable seal – duplex or triplex (total thickness 90 – 130 µm)

The composite films listed are only a selection. Of course, we can offer you even more combination options – entirely according to your individual specifications. Just talk to us.

Optional features of our films:

- | | | |
|------------------------------------|----------------------------|---|
| • Antifog & Peel | • Early-sealing from 80 °C | • Very high hot-tack |
| • Suitable for pasteurisation | • Metallised coating | • Matt outer film |
| • Suitable for high-speed machines | • Partial matt finish | • Resealable (with good peel & seal properties) |
| • Suitable for stand-up pouches | • High puncture resistance | • Anti-static treatment |
| • Hot needle perforation | • Paperlook | • Soft-touch properties |
| | • Triple closures | |

Composite films for pasta and bakery products

- OPA / PE (total thickness 45 – 250 µm)
- OPP mono (total thickness 20 – 50 µm)
- OPP / OPP (total thickness 30 – 100 µm)
- OPP / PE (total thickness 50 – 250 µm)
- OPP / CPP (total thickness 50 – 100 µm)
- PE / PE (total thickness 60 – 250 µm)
- PE mono (total thickness 60 – 250 µm)
- PET / PE (total thickness 45 – 250 µm)
- CPP / PE (total thickness 50 – 250 µm)

The composite films listed are only a selection. Of course, we can offer you even more combination options – entirely according to your individual specifications. Just talk to us.

Optional features of our films:

- | | | |
|------------------------------------|----------------------------|---|
| • Antifog & Peel | • Early-sealing from 80 °C | • Very high hot-tack |
| • Suitable for pasteurisation | • Metallised coating | • Matt outer film |
| • Suitable for high-speed machines | • Partial matt finish | • Resealable (with good peel & seal properties) |
| • Suitable for stand-up pouches | • High puncture resistance | • Anti-static treatment |
| • Hot needle perforation | • Paperlook | • Soft-touch properties |
| | • Triple closures | |

Composite films for frozen foods

- OPP / PE (total thickness 45 – 250 µm)
- PE / PE (total thickness 60 – 250 µm)
- PET met. / PE Surface printing (total thickness 42 – 250 µm)
- PET / PET met. / PE Reverse printing (total thickness 55 – 250 µm)

The composite films listed are only a selection. Of course, we can offer you even more combination options – entirely according to your individual specifications. Just talk to us.

Optional features of our films:

- | | | |
|------------------------------------|----------------------------|---|
| • Antifog & Peel | • Early-sealing from 80 °C | • Very high hot-tack |
| • Suitable for pasteurisation | • Metallised coating | • Matt outer film |
| • Suitable for high-speed machines | • Partial matt finish | • Resealable (with good peel & seal properties) |
| • Suitable for stand-up pouches | • High puncture resistance | • Anti-static treatment |
| • Hot needle perforation | • Paperlook | • Soft-touch properties |
| | • Triple closures | |

Composite films for snacks and cereals

- OPP / OPP (total thickness 30 – 100 µm)
- OPP / PE (total thickness 45 – 250 µm)
- OPP / PE EVOH (total thickness 45 – 250 µm)
- OPP mono (total thickness 20 – 50 µm)
- PET / PET met. / PE (total thickness 65 – 250 µm)
- PET / OPP met. / PE (total thickness 70 – 250 µm)
- PET / PE EVOH (total thickness 45 – 250 µm)

The composite films listed are only a selection. Of course, we can offer you even more combination options – entirely according to your individual specifications. Just talk to us.

Optional features of our films:

- | | | |
|------------------------------------|----------------------------|---|
| • Antifog & Peel | • Early-sealing from 80 °C | • Very high hot-tack |
| • Suitable for pasteurisation | • Metallised coating | • Matt outer film |
| • Suitable for high-speed machines | • Partial matt finish | • Resealable (with good peel & seal properties) |
| • Suitable for stand-up pouches | • High puncture resistance | • Anti-static treatment |
| • Hot needle perforation | • Paperlook | • Soft-touch properties |
| | • Triple closures | |

Composite films for animal feed / pet foods

- OPA / PE (total thickness 45 – 250 µm)
- OPP / OPP (total thickness 30 – 100 µm)
- OPP / PET met. / PE (total thickness 70 – 250 µm)
- OPP / CPP (total thickness 40 – 100 µm)
- OPP mono (total thickness 20 – 50 µm)
- PET / PE (total thickness 45 – 250 µm)
- PET / PET met. / PE (total thickness 70 – 250 µm)

The composite films listed are only a selection. Of course, we can offer you even more combination options – entirely according to your individual specifications. Just talk to us.

Optional features of our films:

- | | | |
|------------------------------------|----------------------------|---|
| • Antifog & Peel | • Early-sealing from 80 °C | • Very high hot-tack |
| • Suitable for pasteurisation | • Metallised coating | • Matt outer film |
| • Suitable for high-speed machines | • Partial matt finish | • Resealable (with good peel & seal properties) |
| • Suitable for stand-up pouches | • High puncture resistance | • Anti-static treatment |
| • Hot needle perforation | • Paperlook | • Soft-touch properties |
| | • Triple closures | |

Composite films for confectionery

- OPP / OPP (total thickness 30 - 100 µm)
- OPP / PE (total thickness 45 - 250 µm)
- OPP / CPP (total thickness 50 - 100 µm)
- OPP mono (total thickness 20 - 50 µm)

The composite films listed are only a selection. Of course, we can offer you even more combination options - entirely according to your individual specifications. Just talk to us.

Optional features of our films:

- | | | |
|------------------------------------|----------------------------|---|
| • Antifog & Peel | • Early-sealing from 80 °C | • Very high hot-tack |
| • Suitable for pasteurisation | • Metallised coating | • Matt outer film |
| • Suitable for high-speed machines | • Partial matt finish | • Resealable (with good peel & seal properties) |
| • Suitable for stand-up pouches | • High puncture resistance | • Anti-static treatment |
| • Hot needle perforation | • Paperlook | • Soft-touch properties |
| | • Triple closures | |

Composite films for fish and seafood

- OPA / PE (total thickness 50 - 250 µm)
- OPP / PE EVOH (total thickness 50 - 250 µm)
- PET / PE (total thickness 45 - 250 µm)
- PET / PE EVOH (total thickness 45 - 250 µm)

The composite films listed are only a selection. Of course, we can offer you even more combination options - entirely according to your individual specifications. Just talk to us.

Optional features of our films:

- | | | |
|------------------------------------|----------------------------|---|
| • Antifog & Peel | • Early-sealing from 80 °C | • Very high hot-tack |
| • Suitable for pasteurisation | • Metallised coating | • Matt outer film |
| • Suitable for high-speed machines | • Partial matt finish | • Resealable (with good peel & seal properties) |
| • Suitable for stand-up pouches | • High puncture resistance | • Anti-static treatment |
| • Hot needle perforation | • Paperlook | • Soft-touch properties |
| | • Triple closures | |

Composite films for nuts, dried fruits and luxury foods

- OPP / OPP (total thickness 30 - 100 µm)
- OPP / PE (total thickness 45 - 250 µm)
- OPP / CPP (total thickness 50 - 100 µm)
- OPP mono (total thickness 20 - 50 µm)
- OPP / OPP / PE (total thickness 80 - 250 µm)
- PET / PE (total thickness 45 - 250 µm)

The composite films listed are only a selection. Of course, we can offer you even more combination options - entirely according to your individual specifications. Just talk to us.

Optional features of our films:

- | | | |
|------------------------------------|----------------------------|---|
| • Antifog & Peel | • Early-sealing from 80 °C | • Very high hot-tack |
| • Suitable for pasteurisation | • Metallised coating | • Matt outer film |
| • Suitable for high-speed machines | • Partial matt finish | • Resealable (with good peel & seal properties) |
| • Suitable for stand-up pouches | • High puncture resistance | • Anti-static treatment |
| • Hot needle perforation | • Paperlook | • Soft-touch properties |
| | • Triple closures | |

Flexible packaging made by folian

We are specialists in the printing of packaging films using flexographic printing with **up to 10+1 colours**. We refine and cut your print motifs on the roll.

We realise the highest requirements using both conventional technology and our own innovative printing processes such as **flg® (flexo-like gravure)** or with **Equinox software**, which allows 8, 9 or 10 colour motifs to be printed using a 7c colour set.

Since spring 2015, not only can we print your motifs using solvent-based colours, but also with more environmentally-friendly **water-based colours**.

Material & Availability

Due to our independent purchasing, we can always offer the optimal material in regard to quality and performance.

With a total **storage area of 5,000 m²**, we can store many materials on your behalf and are ready to respond quickly.

Our products are used as top films for **thermoforming machines, tray sealers and tubular bags**. In addition to the use of our films in the food industry, our plastic films can also be used in the **non-food sector**:

- **Cosmetics**
- **Hygiene**
- **Chemicals**
- **Pharmaceuticals**
- **Toys**

Further applications are also possible. Here, it comes down to the individual requirements of your product. Please don't hesitate to ask us.

folian gmbh

Feldstraße 30 · 18442 Groß Lüdershagen (Stralsund)

fon +49 3831 4828-0 · fax +49 3831 4828-48

info@folian.com · www.folian.com