

AD Connect

Insights and perspective to help your business grow

Revolutionizing
Retail

Global MDO
gets even
better

Introducing
the rPET
liner

Features

Revolutionizing Retail

Emerging trends promised to change the retail landscape forever; COVID-19 is impacting that

6

Global MDO gets even better

Our next generation product meets evolving needs for shelf appeal, sustainability, and more

10

Flexible packaging just got a bit stronger and more sustainable

14

Highlights

AD Perspective 4

Where do we go from here?

AD Showcase 30

The Concept Lab worked in collaboration with Land of Plenty to bring the labels and environmental graphics to life.

Portfolios

Engineered Solutions

Mix & Match Product Examples 38

Cover-Up 40

Durable Label Materials

Automotive 42

Point-of-Purchase Tire Label 44

Appliance 46

Drum 48

Fire Extinguisher 51

HVAC 52

Lawn and Garden 54

Overlaminates 56

Outdoor Overlaminates 58

Safety and Warning Labels 60

Validation Decal 62

Food Safety and Rotation 64

Functional Packaging

Rapid Roll® Flexible Packaging 66

Reclosure Portfolio 68

Rapid Roll® Shrink Portfolio 70

Intelligent Label and Security

Intelligent Label 72

Security 76

Promotion

Direct Mail 78

Fluorescent 80

Bumper Sticker 82

Kiddie Sticker 84

Removables 86

Retail and Shelf

Apparel 94

Tag Stock 96

Candle and Soap 98

Holographic 100

Natural Kraft Paper 102

Piggyback 104

Transfer Tape 106

Wine, Spirits, and Craft Beer 108

Stronger Together

In March, just days after my family and I made the move from the Netherlands to the United States, Ohio -- along with many other states -- issued stay-at-home orders in an effort to 'flatten the curve' in response to COVID-19. While my family and I settled into a new, albeit unusual routine, my attention was very quickly focused on managing through the unique challenges we have all faced over the past months.

As a key supply chain partner for essential businesses like food and beverage, healthcare, medical and others, Avery Dennison employees have been working around the clock to deliver business-critical materials for you and your customers. In some cases, we faced difficult prioritization decisions due to sudden surges in demand. While critical front-line supply chain needs were met, there were instances where this may have resulted in unanticipated delays. We apologize for any inconvenience and thank you for your understanding and continued partnership.

Moving forward, we remain as committed as ever to finding new ways to stay connected with you to share important information and resources. In this issue of AD Connect, you'll find a wealth of new product information, including feature articles on the launch of our next-generation Global MDO film; a new rPET filmic release liner, made with 30% post-consumer waste; and, an update on the Avery Dennison Intelligent Label portfolio, which is especially timely as industries around the world are quickly realizing the advantages of touchless labeling technology.

In addition, please watch for information to come introducing a new weekly webinar series, updates to our website with easy-to-find content, and new ways to stay in touch via video with your sales reps and technical leads. No matter what the circumstances, our goal is to make doing business with us as easy as possible.

As I compose this message, states across the country are taking steps to reopen. While the next chapter of the COVID-19 response is yet to be written, please know there is one thing you can continue to count on -- our commitment as your dedicated partner.

Since taking leadership of the Label and Graphics North America business earlier this

year, I have been incredibly proud to witness the many ways our label and packaging industry has come together to respond to the COVID-19 situation to support our customers and each other. As our industry continues to evolve, perhaps faster than ever, we pledge to continue working hard to provide you the very best in products, quality and service.

For those of you I have not yet had the chance to meet, I look forward to speaking with you in the weeks and months ahead. If you have questions about the contents of this issue or anything on your mind, please contact customer service, your account representative, or reach out to me directly. AD

Sincerely,

Jeroen Diderich
Vice President and General Manager
Label and Graphic Materials, North America

Revolutionizing Retail

Emerging trends promised to change the retail landscape forever; COVID-19 is impacting that

No one really expected the first half of 2020. And no one really knows precisely how the ongoing events related to the COVID-19 pandemic are going to affect our economy and consumer retail behavior in the long term.

Nevertheless, the goal for our Insights column remains the same: to share information about the consumer trends that are shaping our industry and our mutual business. This is information that can, in turn, help you adapt your business to meet the needs of the brands you serve. All of this comes as those brands adapt — sometimes radically — to continue to meet the needs of their customers.

“Revolutionizing retail” is one of our 2020 megatrends. These megatrends represent the topline, changing attitudes and habits of consumers as identified by the Avery Dennison Marketing team. These are “seismic” and long-term shifts, not fads. We also recognize that these trends may be accelerated or slowed by the impact of COVID-19. We’ve done our best to incorporate that impact, based on the best market intelligence available.

So let’s look at how consumers are revolutionizing retail by seeking out shopping experiences with companies and brands that add value to their lives, maintain authenticity and eliminate mundane tasks. Here are three of the megatrends we’re seeing.

1. Buying local for authenticity, and confidence

Consumers are gaining a sense of local pride and individuality, as their buying preferences shift toward local companies and goods. They're also expressing greater confidence in the safety of foods sourced locally.

Prior to COVID-19, almost 30 percent of North American consumers surveyed said they try to shop at locally-owned stores, according to Euromonitor. And more than 50 percent of consumers agreed that local products seemed to offer greater authenticity than national brands and products from other areas.

This is a megatrend we expect to accelerate in a post-COVID-19 world. According to Nielsen, concerns about the safety and security of the foods and drinks we purchase will drive the turn to more locally sourced, locally shopped products. National brands wanting to remain relevant may find they need to be more transparent than ever about their products' lifecycle, and how they are shipped and delivered to customers.

2. eCommerce: new opportunities for brands to connect

North America will continue to see growth in eCommerce and tech-enabled convenience

shopping. This likely surprises no one, as consumers have come to expect a wide selection of products, fast shipping, free returns, and low prices. Retailers that want to stay relevant will need to deliver (figuratively, and probably literally). The prompting of a “new normal,” from COVID-19, will only magnify this trend.

Some interesting numbers emerged in the first few weeks of the pandemic. According to Mintel order value averages jumped significantly from 2019 to April 2020 in categories such as grocery (\$78, to \$105), pharmaceutical (\$162, to \$335), and general retail (\$85, to \$160).

Over the long term, according to Mintel, COVID-19 is providing eCommerce businesses the opportunity to connect with new customers, especially in the online grocery segment, and with the 65-plus age group.

Mintel predicts that we'll see a major shift in mindset when it comes to the role of digital. COVID-19 has forced people to rely on virtual meetings and other tools to get work done, keep their childrens' education progressing, and stay connected with friends and family. They're getting used to the idea that these tools can enhance community bonds, rather than undermine them.

3. Status of the evolution of private label

A megatrend we think might be slowed down by COVID-19 is the emergence of “premium” private label brands.

By early 2020, private label products (“store brands”) were gaining share. They moved into more premium categories, and were shifting from value chains, such as Aldi, to premium chains, such as Whole Foods. According to Nielsen, sales of private label brands in North America were growing at approximately 3 percent, outpacing national brands’ growth of just 1 percent. Meanwhile, 40 percent of American said they would be willing to pay the same or more for the “right” store-brand products, while only 26 percent said national brands were worth the extra price.

Not so fast, perhaps. We expect the effect of COVID-19 to possibly pump the brakes on this megatrend. According to Mintel, consumers are more likely to stick with mainstream brand names that they know and trust as they look for a sense of security and familiarity in fast-changing and uncertain times.

Helping you be prepared for what’s happening now, and for what’s to come

It may sound cliché, but in times of uncertainty, you can count on Avery Dennison. Why? Because no matter how the markets you serve change, you’ll be prepared to respond.

You have on-trend material solutions built on a foundation of innovative pressure-sensitive adhesives, films and papers. You have broad portfolios for segments ranging from food and beverage, to automotive, industrial and durables, to pharma, to clothing and apparel, and more. You have Intelligent Label solutions to help retailers better manage their businesses. You have our ClearIntent™ Portfolio of sustainable solutions. Finally, you have in-person support for product selection, technical needs, design support, and regulatory compliance.

To discuss these megatrends, and how you might be able to adapt your business to find more profitable growth, contact your Avery Dennison representative. **AD**

ARTISTIC CARE co.

Grpeseed
BODY OIL

100% Pure Grpeseed Oil
Rich in phytonutrients, this body oil has
light-moisturizing properties and gives
your skin a healthy, satin-like finish.

Global
MDO™
with Certified Sustainable Technology

16.9 FL. OZ. (479mL)

ARTISTIC CARE co.

Tea Tree
BODY WASH

For a purifying clean that detoxes,
smoothes and renews all skin types,
this body wash is paraben-free,
cruelty-free, sulfate-free and dye-free.

Global
MDO™
with Certified Sustainable Technology

16.9 FL. OZ. (479mL)

ARTISTIC CARE co.

Tea Tree
BODY WASH

For a purifying clean that detoxes,
smoothes and renews all skin types,
this body wash is paraben-free,
cruelty-free, sulfate-free and dye-free.

Global
MDO™
with Certified Sustainable Technology

16.9 FL. OZ. (479mL)

ARTISTIC CARE co.

Tea Tree
BODY WASH

ARTISTIC CARE co.

Grpeseed

Global MDO gets even better

Our next generation product meets evolving needs for shelf appeal, sustainability, and more

For almost a decade, our Global MDO film has been a go-to solution for many converters needing a semi-squeeze film. Developed and manufactured in-house at Avery Dennison, it offers an excellent combination of clarity, conformability, and sustainability.

Now, for 2020, the solution that so many rely on is getting even better. Our Global MDO Next Generation will give converters a state-of-the-art, semi-squeeze film that helps them meet evolving consumer desires and brand needs.

The time is right for a new MDO

The MDO trendline is going nowhere but up. According to a report by the firm Transparency Market Research, the MDO market is expected to expand

globally by a CAGR of 4.7 percent between 2018 and 2026. Fact is, we're seeing the use of MDOs expand in many ways across a variety of product categories. One particular example is in Food and Beverage, where there's a trend of brand owners labeling and filling fresh-blown bottles. Use of MDO films helps to allow the label to stay unwrinkled as the bottle undergoes slight dimensional shifts during the curing process.

MDOs and the battle of shelf appeal

Brand owners are also pushing the limits of their package design to capture consumer's attention and show the products they are selling are sustainable. That, in turn, puts pressure on converters to deliver new and exciting material solutions.

MDOs can help converters respond. For instance, they allow designers to create the increasingly common clear-on-clear look for bottles in Food and Beverage, Cosmetics, and other categories. Not only is it simply aesthetically appealing, it responds to the growing consumer desire to see what's in the package: transparency is an assurance of quality. MDO films are also commonly used packaging solutions with rising demand for ready-to-eat and partially-cooked convenience food packaging. MDO films provide better protection against microorganisms, therefore helping to fulfill consumers' demand for fresh, healthy, and convenient packaged food products.

Clearer, sustainable, more recyclable

Global MDO Next Generation offers a compelling set of benefits to help converters respond to these trends. When compared to other semi-squeeze films, it's more than 60 percent clearer than the current Global MDO — rivaling BOPP films for clarity — and allows even thinner labels without compromising package design or label size. It's engineered for a variety of package types, helping brand owners and designers create shelf appeal for a broad range of product categories. And, it's available with our CleanFlake™ adhesive technology, which helps to ensure it separates cleanly from PET containers during recycling.

The product's sustainability credentials are significant. They're also quantifiable, according to Avery Dennison Greenprint™ methodology. Compared to our current Global CO-EX construction (product number 77178), the production and use of our Global MDO Next Generation offers the following:

- 22 percent lower fossil fuel use
- 22 percent less water use
- 22 percent less energy use
- 21 percent lower greenhouse gas emission
- 22 percent less waste generated

Save time and effort

Global MDO Next Generation is engineered to deliver cutting-edge quality while saving converters time and effort, making its use an even more attractive proposition.

- It's engineered to provide conformability for a wide range of squeeze requirements, delivering consistent performance across that range.
- It offers a wide operating window for larger and more complex shapes.
- It has a high MD modulus, for faster registration and less waste.
- It's engineered to go thinner without compromising productivity, helping converters offer up even more sustainable squeeze films.

No topcoats required

Current generation MDOs typically have a slight haze that can be treated during conversion with a topcoat and varnishes. Global MDO Next Generation eliminates this step, coming out of the production process with shelf-ready clarity.

Global MDO Next Generation is also inherently printable. The film can be run through traditional UV flexographic or digital printers without the addition of a topcoat. Converters who are used to stocking topcoated and non-topcoated MDOs can thus rely on a single SKU for both of these needs.

Developed and manufactured by Avery Dennison

Since the launch of our current offering in 2011, Avery Dennison has been a leader in the MDO film space. Global MDO is a product we engineered, brought to market, and manufacture. And with nearly a decade of supporting converters and brands using MDO, we've amassed a wealth of service and technical expertise. From design support, to learning how to run the material, to getting an MDO film dialed in for a particular piece of equipment, converters can rely on Avery Dennison.

Global MDO Next Generation is available for trial purposes now, but will launch in August. If you're interested in finding out more about what this film solution can do for you and the brands you support, contact your Avery Dennison representative. **AD**

Flexible packaging just got a bit stronger and more sustainable

Converters working in the flexible packaging space (or who are interested in working in it ... chat with your Avery Dennison representative) now have three new flexible packaging constructions available. These have been engineered to provide more of what consumers are looking for in a flex pack — convenience and portability, with added strength and sustainability credentials.

Flexible Packaging's popularity is growing

Globally, flexible packaging is the fastest growing packaging segment. According to the Flexible Packaging Association (FPA), the industry enjoyed \$31.8 billion in sales in the U.S. in 2018, the most recent year for which it offers data. Flexible packaging is the second largest packaging segment in the U.S., with about 19 percent of the \$170 billion U.S. packaging market.

The format's popularity spans markets such as beverage, pet

food, personal care, medical, pharmaceutical, consumer products, and many others. It's easy to understand why, from a consumer standpoint, flexible packaging offers convenience. They're functional, lightweight and portable. They can extend shelf life and use closures and fitments to keep contents fresh after having been opened.

Indirect, but still significant, sustainability

When it comes to sustainability — also a consumer interest — flexpack's benefits begin in the manufacturing process and now provide more consumer-friendly sustainable options.

Flexible packaging requires less materials in manufacturing than other packaging types, requires fewer resources to transport and only accounts for about 3 – 4 percent of total landfill waste, according to the FPA. Using flexible packaging also replaces the use of ancillary packaging including boxes and covers.

Whereas some products come packaged in a bag within a box, flexible packaging allows for the elimination of the box while adding a functional benefit of a bag closure to keep product fresh. The effects of these reductions may not always be obvious, but they are significant.

What's new in flexible packaging is the ability to recycle at the end of consumption, using post-consumer waste, bio-based layers, the additional functionality of puncture resistance, and the use of fitments and zippers to protect food for longer shelf life. Our new flexpack offerings help address these unmet needs

Three new flexpack products

We've updated our Rapid-Roll® Portfolio with the following new flexpack products. These expand our overall offering with the addition of high strength and sustainable options.

High Strength Stand Up Pouch (Spec B0622)

Offering puncture resistance, our new high strength pouch is designed for added security. The pouch has been pre-tested by Perritt Labs to validate materials recommended for applications requiring child-resistance* functionality. This product was evaluated using the Consumer Product Safety Commission Protocol and Standards which indicated that it can** fulfill the requirements for poison prevention packaging as per the current Code of Federal Regulations Title 16, Part 1700. The high strength pouch can also be a solution for e-commerce, food, and other applications where security is key.

Sustainable Stand Up Pouch (Spec B1900)

Our clear, recyclable 4 mil stand-up pouch gives converters a solution for your customers requesting recyclable materials. This is the first time our portfolio has included a flexpack product that, off the shelf, can be submitted for How2Recycle applications. With consistent performance, this new sustainable offering complements our current stand up pouch portfolio.

Sustainable Cosmetic Web (Spec B1885)

Our new solution for cosmetic web applications includes post-consumer-recycled content and biobased films, along with a high-barrier foil. It offers added sustainability, while not compromising on the quality and performance consumers expect. This construction is ideal for personal care, food, OTC, nutraceuticals, and practically any application that uses a cosmetic web format.

Our new flexpack products help you further align your business with the growing consumer desire for convenient and sustainable packaging options. All are now listed in our Rapid Roll Catalog, available at label.averydennison.com/RRcatalog. To learn more, and/or order samples, contact your Avery Dennison sales representative to get in touch with one of our dedicated flexible packaging experts. AD

*Fit for use and additional testing may be required based on application requirements. **Additional testing may be required for each end-use application

Introducing Compostable Label Constructions

Avery Dennison has introduced a new portfolio of compostable label materials. These are designed to help converters stay in step with the growing composting trend.

Our Compostables Portfolio offers a variety of papers and films with our S9500 adhesive.

A portfolio for evolving trends in sustainability

Avery Dennison is committed to making a difference with sustainable materials. Across our company and around the world our employees, suppliers and customers are finding new ways to be a force of good.

A life cycle assessment (LCA) tool called Greenprint™ was designed to measure an Avery Dennison product's environmental impact across six categories - fossil material, trees, water, energy, greenhouse gas, and solid waste. It provides facts that are easy to understand, helping you make informed environmental decisions.

We also created a way to easily identify products which offer meaningful improvement in sustainability over other Avery Dennison products: the ClearIntent™ Portfolio. Products in this portfolio have one or more components meeting at least one of the four sustainability standards:

Reduction of Materials:
Using only what is necessary.

Recycled content:
Give a second life to what we have already used.

Enables recycling:
What we use can be used again.

Responsibly sourced:
Products are sourced throughout a supply chain that cares for its people and the environment.

Compostability is another way to enable recycling under the definition since it allows material to be used again in agricultural, landscaping and gardening applications.

Biodegradability versus Compostability

These terms are sometimes used interchangeably. While both contribute to the reduction of waste buildup and to a cleaner and healthier environment, they differ in process, timeline and output.

A biodegradable item will:

- break down into natural elements
- typically within a year
- and without any specific human intervention

A compostable item will:

- break down into a nutrient rich compost
- typically within a few months
- with the intervention of humans to ensure both the proper ratio and movement of the content
- and will be used to support the growth of new plants or produce

So you could say that composting is an active, accelerated, enriched version of the biodegrading process.

Residential versus Commercial composting

If you pride yourself on having a bit of a green thumb, you may already place your

non-meat kitchen scraps, yard waste, and compostable packaging material (more on this in a bit) into a designated bin called a composter. You rotate the composter every few days to help bacteria do its work and within a few weeks, you have a supply of nutrient-rich, organic compost that can be spread on gardens to nourish plants and flowers.

Many communities or private companies now offer composting services as well. These programs rely either on curbside pick-up or designated locations drop-off. The compost is produced at much larger scales than residential, using one of three techniques:

Windrow

An open air process where material is placed in long rows, approximately 5 feet high. The rows are frequently turned to aid decomposition. This is primarily for yard and garden waste.

In-vessel

Material is placed in a drum, silo, or concrete trench, where it is frequently turned to aid decomposition. The advantage of in-vessel is that it allows the operator to more efficiently control factors such as air flow, moisture, and temperature.

Aerated static pile

Material is placed in a large pile, which includes layers of wood chips, shredded paper, or other bulking agents that allow for aeration of the contents.

Composting is a growing trend

According to a 2019 report by the U.S. Public Interest Research Group, the number of communities offering composting programs has grown by 65 percent in the preceding five years. The city of San Francisco composts 255,000 tons of organic material each year, while a law in Vermont now bans compostable materials from landfills.

A report by the market research firm Technavio, meanwhile, predicts the global household composter market will grow by \$329 million from 2000 – 2024.

Understanding compostable packaging material

There are two categories of compostable packaging material:

- Found in natural form like starch and cellulose (called Natural Polymers)
- Man-made through a chemical reaction like plastic (called Synthetic Polymers)

There is currently no standard for plastic home composting but the current industry standard for industrial composting is the European standard EN 13432. EN 13432 requires the packaging to disintegrate after 12 weeks and completely biodegrade after six months. The US standard ASTM D6400 is the North American equivalent of EN 13432.

Converters working in this space should have some knowledge of the end user's validation requirements, and may need to assemble documentation for client projects.

Certifications for the products in our Portfolio are held by their European manufacturers, but your Avery Dennison representative can help you ensure you have the right paper trail in place before moving to production.

Rely on the Avery Dennison Compostables Portfolio

As this emerging trend continues to build momentum, you'll want ready access to a portfolio of compostable label solutions. Enter your relationship with Avery Dennison, and your access to our Compostables Portfolio.

For more information about the portfolio, to order samples, or discuss documentation and lead times, please contact your Avery Dennison representative. **AD**

Business Development Managers

BDMs offer converters trusted counsel, deep product and application knowledge, and more.

“A Business Development Manager’s (BDM) ultimate goal is to be a trusted advisor to our customers,” says Guy Coons, BDM, Rapid-Roll. “We want them to view Avery Dennison as the go-to source for products, support, technical information, and more. It’s about building relationships that will drive mutual growth for both the customer and us.”

A team of eight associates stationed around the country, each BDM specializes in one or more of our Label and Packaging Materials portfolios. They often complement the work of our field sales representatives, offering even deeper expertise and strategic thinking in specific product areas.

No single (or simple) job description

The BDM role is so specialized that there’s really no one-size-fits all job description. “There are differences between what each BDM does based on the needs of the markets each one works in,” says Scott Super, BDM, Reclosure, Pharmaceutical. “In Reclosure, for instance, I might speak to blueberry

growers to help them understand what we offer, and perhaps help them with their packaging sustainability goals. For Pharma it’s different. There, it’s more focused on new product development. Right now, I’m working with our technical leader to help a customer get cryogenic labels implemented across their product line.”

With that in mind, a BDM’s day-to-day work might include any and all of the following:

- Recommending products based on converter and end user needs
- Serving as an educational resource in their specialty area
- Gathering “voice of the customer” information to help Avery Dennison identify new opportunities grow our portfolios and support converters
- Working with customers on new product trials
- Working to understand trends through research; or through networking with OEMs, suppliers, and other players
- Supporting other Avery Dennison teams

“There’s just no typical day,” says Carolyn Burns, BDM, Durables, Automotive. “My day might include contacting and visiting tier suppliers, OEMs, and converters; doing market research for target companies; helping our sales representatives and converters select the best products for applications; working closely with other BDMs, and occasionally with other Avery Dennison businesses.

Diverse backgrounds, continuous learning

BDM is a dynamic and challenging job that requires a diverse resumé and lots of experience. As a whole, the team offers strong sales backgrounds, along with experience in engineering, technology, and manufacturing. Importantly, in an industry where change is the only constant, BDMs are committed to continuous learning and actively listening to customer needs.

“The most challenging part of the job, for me, is the amount of technology in this space,” says Paul

Lender, BDM, Digital. “There are four main platforms with multiple OEMs in each segment. There are always new OEMs entering the segment, along with new printers and inks being announced. You’re constantly learning so you can be prepared to help the customer.”

“I can’t kick up my feet and just think I know everything,” says Guy. “I carve time out to read, do research, attend trade shows, and call suppliers and manufacturers to find out what they’re doing. That work benefits me, and prepares me to provide even better counsel to customers.”

Strategic thinking

The BDM role thus often goes well beyond day-to-day support of customers. With their wealth of expertise and insight, BDMs are able to look at the long game for converters and end users, and help them pivot their businesses to align with coming trends.

“For both of the segments I serve, I ask ‘what will the market look like over the next two to five years, and what should we be working on?’” says Scott. “I can then look at what kind of equipment and processes a converter is using and help them find avenues for profitable growth in the future.”

Adds Paul, “I’m fortunate that I get to connect with the OEMs to learn what might be coming next and

Carolyn Burns
Durables, Automotive

Doug Bourque
Intelligent Label

Guy Coons
Rapid-Roll,
Flexible Packaging

Igor Diaz
Durables,
General Industrial

Kevin Gofron
Durables, Drum

Paul Lender
Digital

Scott Super
Reclosure and
Pharmaceutical

Tim Bohlke
Brand Owner Education
and Relationship Manager

then bring that information back and connect with our sales teams, application teams, and customers to help them understand where they can apply the technology and learning about ways they might be applying it that we hadn’t even considered before.”

Could you use the support of a BDM?

Considering the nature of their work with converters and end users, each BDM maintains close relationships with our sales representatives. They

communicate, collaborate, share strategic approaches, and often travel together on customer visits. Importantly, they learn from each other.

If you believe your project or business strategy could use the deeper levels of expertise and trusted advice offered by a BDM, talk to your Avery Dennison sales representative.

“The bottom line is that we’re here to help customers achieve market success,” says Scott. “Whatever that means to them.” **AD**

Introducing the rPET liner

Made with 30% recycled plastic,
this film liner is engineered
for sustainability and
conversion performance

Sustainability is one of the key trends driving innovation in the label and packaging industry. Consumers want to choose sustainable products and brands that align with their values. Avery Dennison is helping converters respond with cost-effective, environmentally-friendly solutions. Through our ClearIntent™ Portfolio, we offer a growing selection of products that are responsibly sourced, use less material and resources, and enable recycling or incorporate recycled content.

Our new 30% recycled content PET liner helps deliver the sustainability brands and consumers want, while maintaining the performance converters need to stay efficient and profitable.

Introducing rPET release liners

Launched in early 2020, our rPET release liner is a cost-effective, filmic liner, made with carefully selected, 30% Post-consumer waste (PCW) plastic. Initially we have paired it with an FSC®-certified semi-gloss paper facestock. We're planning to launch on a number of film products in the CleanFlake portfolio in July, and you can expect additional paper options later in 2020.

At a thin .92 Mil, rPET nevertheless delivers uniform and consistent performance at high dispensing speeds, while avoiding web breaks. It provides excellent registration under various printing conditions, fast die-cutting, improved lay-flatness, and superior embossing characteristics.

The bottom line: There's a great demand for filmic liners, driven by high speed labeling. Converters and brand owners both can count on rPET liners to help them get the job done without sacrificing efficiency or quality.

Delivering greater sustainability

Of course, brand owners are also looking for ways to make their products more sustainable overall. Our rPET liner shines most brightly when

it comes to delivering on the promises of using fewer resources and producing less waste.

According to Avery Dennison Greenprint™ methodology, the use of 1 million square meters of rPET liner in place of virgin PET liner enables:

- 5 percent less water use
- 11 percent less energy use
- 30 percent less fossil material use
- 14 percent less emission of greenhouse gasses

These figures would help any sustainability-minded consumer feel better about a purchase.

Building on the momentum from LabelExpo Europe, where Avery Dennison won the Label Industry Global Awards 2019 Environment and Sustainability Award, we continue to expand and build the rPET portfolio of products here in North America.

Learn more about our rPET release liner

Our 2025 sustainability goals are leading us to find ways to reduce waste across the labelling value chain. And with the addition of rPET, our portfolio of sustainable offerings continues to grow.

To learn more about the rPET liners and our broader ClearIntent Portfolio of sustainable products, contact your Avery Dennison sales representative. **AD**

Introducing TrueCut™ AT2550

**An all-temperature adhesive, now available
for prime paper applications**

With its introduction earlier this year, Avery Dennison's AT2550 adhesive has become an excellent sustainable choice for converters needing an all-temperature, pressure-sensitive solution for paper labeling. Carrying the "strong, broad, fast" mantle of our TrueCut line, it brings together the best performance attributes of some of our legacy all-temperature products while offering significant gains in sustainability.

TrueCut AT2550 can help converters meet brand owners' needs across a variety of applications. The adhesive's availability with semi-gloss paper facestocks makes it a great choice for many food and grocery products.

The best of both worlds

From a performance perspective, AT2550 combines the best properties of our two legacy all-temperature adhesives. With 30 percent less ooze than standard all-temperature adhesives, AT2550 results in cleaner rolls with less downtime and faster converting — a leading attribute of our AT20N adhesive. The new adhesive also delivers excellent performance across multiple substrates, including tight mandrels — a feature of our AT20 adhesive. And AT2550 offers the same initial tack, open time, and adhesion of the legacy products.

For low temperature applications — such as warehouses, freight depots, laboratories, and food delivery packaging — AT2550 is a

great fit. Its minimum application temperature of -20 °F and service temperature range of -65 to +200 °F means the adhesive performs in a broader low temperature window.

Serious sustainability ... and no stickies

Beyond its impressive performance characteristics, AT2550 offers some serious sustainability credentials. The product is part of our ClearIntent™ Portfolio of sustainable products, thanks to its reduced use of water and chemicals in manufacturing and improved recyclability. AT2550 is formulated without Alkylphenol Ethoxylates (APEOs) while using 10 percent fewer chemicals and 8 percent less water.

TrueCut AT2550 is also fully repulpable. In short, that means the adhesive is compatible with recycling processes. The longer explanation: standard pressure-sensitive adhesives combined with recycled paper can often form small particles — known as “stickies”—during the recycling process. It’s a funny name, but a serious problem. Those stickies can build up on equipment and cause defects in the final product, costing paper companies an estimated \$700 million annually.

AT2550 passes the USPS repulpability test, along with the

testing criteria of the Tag and Label Manufacturing Industry (TLMI). These tests and criteria ensure that the adhesive is fully recyclable at the end of the label’s life.

Now available in prime paper

TrueCut AT2550 is now available with prime paper facestocks. This makes it a compelling choice for applications such as grocery and food, where more brands are turning to eye-catching labels to grab shoppers’ attention for products ranging from frozen meats, to packaged produce,

to non-perishables. It’s also great for opportunities such as meal delivery, where prime paper labels are increasingly affixed to the outside of corrugated packaging. According to Statista, fresh food meal kits are expected to be an \$11.6 Billion market by 2022.

Strong, broad, fast ... and available now

Interested in seeing all that TrueCut AT2550 can do for you and your customers? Contact your Avery Dennison representative. **AD**

Avery Dennison acquires Smartrac

**Purchase broadens our Intelligent Label Portfolio,
helps converters grow with RFID**

Earlier this year, Avery Dennison acquired the RFID business of Smartrac. The purchase dramatically broadens the Avery Dennison Intelligent Label portfolio, including a range of new capabilities to help converters capitalize on opportunities with RFID applications.

A global player, recognized for quality

Founded in 2000, Smartrac billed itself as an RFID and IoT pacesetter with offerings for a wide range of applications. Its global footprint — including high-capacity manufacturing facilities in Germany, Malaysia, China, and the U.S. — produced 2.5 billion RFID transponders annually.

Like Avery Dennison, Smartrac held a number of patents in the RFID space. And Smartrac and Avery Dennison have both received ARC Certification from the RFID Lab at Auburn University — the only two companies to do so. This comprehensive quality certification is an industry benchmark.

Among Smartrac's many innovations: A strong high frequency product line. Technical innovations for difficult to tag items or surfaces, such as metallic objects. Smartrac also developed technology allowing a temperature and moisture sensor to be integrated into an RFID inlay, bypassing the need for a battery-powered sensor.

An unmatched, combined portfolio

Our combined Intelligent Labels business now offers an unparalleled product portfolio and global capabilities to deliver at high scale across multiple production facilities in Asia, Europe, and the Americas. We'll also leverage the expansive technology and innovation expertise, and comprehensive offering, to help converters find new ways to grow their business with Intelligent Labels.

→ **More than the sum of the parts**

The Smartrac acquisition means Avery Dennison can better serve the Intelligent Label needs of our converters with the following:

- The most experienced RFID team in the industry
- Unbeatable R&D capabilities
- The broadest product portfolio in the industry
- Unparalleled global channel and customer reach
- 1,750+ patents
- Only company with ARC certification for quality
- 10B global capacity per year
- 7 manufacturing facilities

From a practical and more immediate standpoint, converters now have access to the combined Smartrac and Avery Dennison RFID / Intelligent Label product portfolios. The combined portfolio, along with our pressure-sensitive materials, offers more product choices with the same high quality, service, and technical support standards you've come to expect.

"We believe in a future where every physical item will have a unique digital identity and digital life, which will transform the visibility of products throughout the supply chain, all the way

to the consumer, helping to improve efficiencies, increase sustainability, and enhance consumer experience," said Francisco Melo, vice president and general manager, intelligent labels for Avery Dennison. "The capabilities of Smartrac will enable us to continue delivering on this vision across multiple verticals."

This seems like the perfect time. RFID is approaching a tipping point, enabling transformation across multiple market segments. RFID is playing a role in improving food safety, helping brands fight counterfeiting and engage with customers, enabling retailers to effectively manage inventory and control losses, helping pharmaceutical manufacturers ensure patient safety, and so much more.

See for yourself

We've added the full Avery Dennison RFID portfolio to the product selector at smartrac-group.com, so you have a one-stop-shop of all that's available. From the site home page, click on "Product," then go to the Product & Solution Finder.

For more information about the Smartrac acquisition, our newly combined portfolio, or opportunities to expand your business with Intelligent Label solutions, contact your Avery Dennison representative. **AD**

A collaboration born
of a shared passion.

To create a brand that reflects their modern spirit and could grow along with their new business venture, Away Days Brewing Co. worked with design and branding studio Land of Plenty and the label and packaging design team in the Avery Dennison Concept Lab.

The Concept Lab worked in collaboration with Land of Plenty to bring the labels and environmental graphics to life. Choosing the right material is very important in any label application, and was especially so for the Away Days Brewing Co. labels. For this project the team went with a 2.4 mil white BOPP material. The spot matte varnish shows the attention to detail and helps elevate the brand. For the environmental graphics we used materials from our Graphics Solutions portfolio.

To learn more about this project and other concept lab insights, visit my-muse.com.

BEER WORTH TRAVELLING FOR

Monday - Tuesday	Closed
Wednesday - Thursday	4pm - 10pm
Friday - Sunday	12pm - 10pm

WWW.AWAYDAYS BREWING.COM
[@AWAYDAYS BREWING](https://www.instagram.com/awaydaysbrewing)

Customization is an Expert Away

**Select Solutions™
Mix & Match &
Engineered Solutions**

**Collaboration. Validation.
Commercialization.**

Take the opportunity to harness the power of an experienced team of label materials experts to create unique solutions for your clients. Technical Leaders can Mix and Match existing material or create an Engineered Solution with unique material, pattern or performance.

Some applications call for a special material requirement, be it size, shape or performance criteria. Our technical solutions team will work with you to produce a label material specifically designed for such unique needs— a one-of-a-kind product for you and your end user.

Together, we'll go from concept to commercial to develop innovative products that please your clients and help drive your business.

Get started with Select Solutions Engineered Solutions, visit label.averydennison.com/engineered

**Mix &
Match
Product →**

Engineered Solutions and Mix & Match Product Examples

Avery Dennison Technical Leaders leverage Mix and Match and Engineered Solutions to help customers find the right labeling solution for their specific application needs. We bring you a wide range of carefully selected combinations of facestock, liners and adhesives, to deliver supreme results for challenging label constructions. See some examples of mix and match constructions our team has created on the next 3 pages.

Versatile, flexible way to create select label solutions

Unique product examples

- Select from foils, films, metallized films, papers and more in combination with our best-performing adhesives
- Get the benefit of a customized label solution with low MOQs, quick pricing and rapid shipping

Adhesive Matrix

To help you better navigate our products, below is an easy-to-use and understand adhesive matrix. The matrix allows you to swiftly identify the correct adhesives for your applications.

		R423	R3400	S246	S490	S4600	S2501	S692N	S8001	S8015
Low Surface Energy		Excellent	Excellent	Excellent	Good	Excellent	Good	Good	Excellent	Excellent
High Surface Energy		Excellent	Good	Excellent	Excellent	Good	Good	Good	Excellent	Excellent
Tough Substrates		Not Recommended	Not Recommended	Not Recommended	Good	Excellent	Good	Not Recommended	Good	Excellent
Curved (>1")		Good	Good	Excellent	Good	Excellent	Excellent	Excellent	Excellent	Excellent
Curved (<1")		Not Recommended	Not Recommended	Not Recommended	Not Recommended	Excellent	Not Recommended	Not Recommended	Good	Excellent

AD Connect Q2 | 20

Select Solutions™ Cover-up Portfolio

High-opacity barrier coating on paper or film corrects errors and covers-up outdated information on packaging, labels and containers

Portfolio Characteristics

- Durable, pressure-sensitive films, coated and uncoated papers
- A range of adhesives
- More cost-effective and convenient than removing old labels or replacing entire packages
- Easily masks obsolete variable information, barcodes and pricing
- New data is easy to read and completely scannable

Applications

- Logistics and transport
- Pharmaceutical
- Industrial chemical labeling
- Food and retail promotions
- Home and personal care

Drug Facts	Purpose
Active ingredients Ibuprofen 100mg	Analgesic/Anti-inflammatory
Inert ingredients Sodium hydroxide 0.005%	Analgesic/Anti-inflammatory
Uses Relieves minor aches and pains due to arthritis	
Warnings Do not use if you have ever had an allergic reaction to this product or any of its ingredients. Ask a dentist before use if you have lost or kidney disease your doctor should determine if you need a different dose.	
Directions Take with food and seek medical help right away if allergic reaction Keep out of reach of children. In case of overdose, get medical help or contact your local poison center at 1-800-232-1232.	
Directions Rapidly swish in mouth for 30 seconds then spit out do not swallow	
Age	
Adults and children 12 years and older	This is not intended to replace a prescription or filling
Children 6 years to under 12 years	20mg, every 12 hours do not use more
Children under 6 years of age	ask a doctor or your pharmacist
Inactive ingredients water, 2% hydroxyethylcellulose, purified water, polyethylene glycol, potassium acetate, sodium hydroxide, sodium benzoate	

PLASTIC BOTTLE
ibuprofen suspension

40 FOR SALE

T09-04-10000-0000-000-000-13

Spec#	Product Description	Width/Length (In./Ft.)	Location	Lead Time
15477	Semi-Gloss Elite™ FasCover™ 2/AT20/40#SCK	EXACT™/2500	WCT	Next Day
		EXACT™/5000	FTW	
		EXACT™/10000	DAL	
19185	54# Semi-Gloss FasCover™ 2/C2500/40#SCK	EXACT™/5000	PTC	Next Day
07636	60# Cast Gloss FasCover™ 2/AT20/40#SCK	EXACT™/5000	FTW	Next Day
13601	Trans-Therm® 1C FasCover™ 2/AT20/40#CK	EXACT™/5000	PTC	Next Day
06263	Matte Litho FasCover™ 2/AT20/40#SCK	78/1668	FTW	Next Day
15562	Direct-Therm 200HD FasCover™/AT20/40#SCK	60/1668	PVL	Next Day
53825	Inverted-Face MaxFlex™ Bright Silver/S246/40#SCK	30/1500	PTC	4 Days
08192	Inverted-Face Bright Silver Foil/S246/40#SCK	30/1500	PTC	4 Days
75312	Inverted-Face Metallized Primax® 250/ S1000/44#PK	Single Roll*/2500	PVL	4 Days

PVL=Painesville, OH PTC=Peachtree City, GA FTW=Fort Wayne, IN WCT=West Coast

Automotive Portfolio

Performance that goes the distance

Portfolio Characteristics

- Full range of self-adhesive materials, including multiple facestocks and adhesives
- High temperature and chemical resistance
- Durable performance in harsh environments
- Compliant with REACH, RoHS, IMDS and common testing parameters specified by automotive OEMs
- Excellent adhesion to a wide range of substrates, including rough and low surface energy plastics

Applications

- **Under-the-hood**
Labels for heat/chemical-resistant warnings, engine component instructions, tracking, fluid containers, car batteries and cables
- **Exterior**
Fuel cap, tire pressure and tracking/service labels
- **Interior**
Airbag, security/anti-counterfeit, warning, instruction and tracking labels

Spec#	Product Description	Width/Length (In./Ft)	Location	Lead Time	Metal Substrates	Painted and Plastic Substrates	Rough/Low Surface Energy Substrates	Interior Use Only
76656	2 Mil White PET TC/S8015/50#SCK	Stock/5000 EXACT™/1668	NEE	1 Day	✓	✓		
76658	2 Mil Matte White PET TC/S8015/50#SCK	Custom Coat/5000	PVL	5 Days	✓	✓		
76660	2 Mil Matte Chrome PET TC/S8015/50#SCK	EXACT™/1668	NEE	1 Day	✓	✓		
*79453	2 Mil White PET TC/S8049/50#SCK ABC	Stock/1668	PVL	1 Day	✓	✓	✓	
79534	2 Mil Matte Chrome PET TC/S8049/50#SCK ABC	Custom Coat/1668	PVL	5 Days	✓	✓	✓	
78385	2 Mil White PET TC/S8001/50#SCK	EXACT™/5000	PVL	1 Day	✓			✓
78401	3 Mil Synthetic Paper/S8001/50#SCK	EXACT™/5000	PVL	1 Day	✓			✓
78387	2 Mil Matte Chrome PET/S8001/50#SCK	EXACT™/5000	NEE	1 Day	✓			✓
79653	2 Mil White PET TC/8049A/EZ Liner	Custom Coat/1000	PVL	4 Days	✓	✓	✓	
79654	2 Mil Brushed Chrome PET TC/8049A/EZ Liner	Custom Coat/1000	PVL	4 Days	✓	✓	✓	
*79732	2 Mil White PET TC/S8029/50# SCK ABC	Single Roll/2500 Stock/1668	PVL	4 Days 1 Day	✓	✓	✓	✓
Overlaminates								
77855	1 Mil Clear Print-Treated PET/S730/1 Mil PET	EXACT™/5000	NEE	1 Day				
77841	1 Mil Clear PET TC/S8020/40# BG	Ready Width™ 6/5000 Ready Width™ 12/5000	PVL	1 Day				
Products designed to be tamper evident								
78194	2 Mil White Void PET TC/S8015W/50#SCK	EXACT™/1700	NEE	1 Day	✓	✓		
78195	2 Mil Silver Void PET TC/S8015/50#SCK	EXACT™/1700	NEE	1 Day	✓	✓		
Labels designed to adhere to silicone or silicone-treated surfaces								
*79438	1.5 Mil White PET TC/S8092/3 Mil PET	Single Roll/850	PVL	1 Day				

PVL=Painesville, OH NEE=Neenah, WI
 ✓ = Performs on designated substrates

Point-of-Purchase Tire Label Portfolio

Tire label materials designed for greater adhesion, performance and brand image

Portfolio Characteristics

- Exclusive technology that prevents unsightly staining due to rubber compound migration through the label
- Consistent, premium look for better brand appeal
- Excellent adhesion, with very good material performance under extreme temperatures of -4 to 160°F
- Customizable adhesive coat weights

Applications

- Tires

Spec#	Product Description	Coat Weight	Gum Pattern	Service Program	Location	Lead Time
79458	2.1 Mil PP TIRE TC WHITE/ TS8000/50# MF	65	Full Gum	Custom Coat	PTC	5 Days
79465	2.1 Mil PP TIRE TC WHITE/ TS8000 SGP/50# MF	65	6" Pattern	Custom Coat	PTC	5 Days
79462	2.1 Mil PP TIRE TC WHITE/ TS8000A/50# MF	58	Full Gum	Custom Coat	PTC	5 Days
79324	2.1 Mil PP TIRE TC WHITE/ TS8000A SGP/50# MF	58	5" Pattern	Custom Coat	PTC	See your Sales Rep
79466	2.1 Mil PP TIRE TC WHITE/ TS8000A SGP/50# MF	58	6" Pattern	Custom Coat	PTC	5 Days
79484	2.1 Mil PP TIRE TC WHITE/ TS8000 SGP/50# MF	50	5" Pattern	Custom Coat	PTC	5 Days
79811	3.0 Mil TIRE AUTO DISPENSE/ TS8000/45# BG	48	6" Pattern	Run & Hold	NEE	Run & Hold

For our full line of tire labeling offerings please visit our website or speak with your Avery Dennison Sales Representative.
PTC=Peachtree City, GA NEE=Neenah, WI

Appliance Portfolio

Functional constructions developed to perform on a variety of difficult-to-adhere-to surfaces

Portfolio Characteristics

- Advanced adhesives that perform on difficult-to-adhere-to surfaces that are heavily textured; feature brushed metal, powder coatings and velvet finishes; or have come in contact with chemical cleaning agents
- Materials that offer branding and point-of-purchase performance, while providing abrasion, tear, and moisture and environmental resistance
- Voidable film facestocks and tamper-evident vinyls designed for counterfeiting and security functionality
- Removable adhesives for quick, clean removal
- Constructions suited for laser and thermal transfer printing

Applications

- Washers and dryers
- Refrigerators
- Microwaves
- Coffee makers
- Televisions
- Toasters/toaster oven
- Trash compactors

Spec#	Product Description	Width/Length (In./Ft.)	Location	Lead Time
78385*	2 Mil White PET TC/S8001/50#SCK	EXACT™/5000	NEE	1 Day
78387*	2 Mil Chrome PET TC/S8001/50#SCK	EXACT™/5000	NEE	1 Day
77844*	1 Mil Clear PET Overlaminate	EXACT™/2500	PVL	1 Day
		EXACT™/2500	WCT	1 Day
78401*	3 Mil Synthetic Paper/S8001/50#SCK	EXACT™/5000	PVL	1 Day
78403*	2.3 Mil White BOPP TC/S8001/50#SCK	EXACT™/5000	NEE	1 Day
78947*	2 Mil Clear PET TCRC/S8015LW/50#MF	Stock 6/2500	PVL	1 Day
79327*	2 Mil Clear PET TCRC/S8025/50#MF	Custom Coat 60	PVL	7-10 Days
77921*	2 Mil Clear PET TC/S8025/50#SCK	EXACT™/5000	NEE	1 Day
78064**	2.3 Mil White BOPP TC/I406KB/40#BG	Custom Coat 60	PVL	7-10 Days
79648*	4 Mil Vinyl TCD/S8025/50#SCK	Stock 54/1668	PVL	1 Day
18328	60# Semi-Gloss Elite™/R5195/40#SCK	EXACT™/5000	FTW, PTC, QTN, DAL, WCT	1 Day
		EXACT™/10000	FTW, QTN	1 Day
78149	2.3 Mil White BOPP TC/R3500/40#SCK	EXACT™/5000	PVL	1 Day
78826	2 Mil Clear BOPP TC/R1490/1.2 Mil PET	Stock 54/1668	NEE	1 Day

*UL®-recognized **UL-recognition pending
 NEE=Neenah, WI PVL=Painesville, OH WCT=West Coast FTW=Fort Wayne, IN
 PTC=Peachtree City, GA QTN=Quakertown, PA DAL=Dallas, TX

Drum Portfolio

Durable, proven materials featuring BS 5609 Section 2 and 3 certification

Portfolio Characteristics

- Consistent adherence to a range of drum surfaces
- Strong enough to withstand ongoing outdoor exposure
- Weather- and temperature-resistant
- Impervious to contact with aggressive chemicals and saltwater
- Highly adaptable to varying container sizes and diameters
- A range of cost and performance options
- Materials suitable for thermal transfer and laser printing
- Repositionable adhesives

Applications

- Containers
- Drums

All specifications are BS 5609 section 2 certified.

Spec#	Product Description	Width/Length (In./Ft.)	Location	Lead Time
Print Method: Laser				
78037	3.4 Mil Lasercode DL TC/S4600/79#CCK BS 5609 Section 3 Lexmark C792e, Lexmark C6160, Primera CX1200, NeuraLabel 500e	EXACT™/5000	PVL	Next Day
54162	2 Mil White Laser PET/S4600/66#PK BS 5609 Section 3 Lexmark C792e, Lexmark C6160, Primera CX1200, NeuraLabel 600e, Ricoh SP830, Ricoh 840, Japan Electronics Ind. Inc JP 600-L, Japan Electronics Ind. Inc JP 621-LC	Stock/1668	PVL	Next Day
Print Method: Thermal Transfer & UV Inkjet				
79572	3.7 Mil Smudgeproof Kimdura®/S4600/50#SCK BS 5609 Section 3 UV Inkjet Printers: Durst Tau330 (black only), Domino n610i, Jetrion 4000 Series for 4900 Press, Jetrion 4950, Thermal Transfer Ribbons: Armor AXR1/AXR600R: Zebra, Armor AXR7+/AXR600R Red: Microplex, Armor AXR 8 Black+AXR600R Red: Datamax, Zebra, limak SP330 Black+DC300 Ruby Red: Zebra, ITW B128 Black+B120 Red: Cab, Zebra, ITW B324 Black+B324 Red Resin: Cab, Datamax, Zebra ITW CP TR5940 Black+TR5440 Red: Datamax, Zebra	EXACT™/5000	PVL FTW WCT	Next Day
72197	Fasson® 4 Mil Transcode®/S475/50#SCK BS 5609 Section 3 UV Inkjet Printers: Durst Tau330 (black only), Domino n610i, Jetrion 4000 Series for 4900 Press, Jetrion 4950, Mark Andy Digital One, Screen TruePressJet L350+, Thermal Transfer Ribbons: Armor AXR1/AXR600R: Zebra Armor AXR 8 Black+AXR600R Red: Datamax, Zebra Astromed RY Black+RAE Red: Zebra DNP R300 Black+R510 Red: Datamax, Zebra limak SP330 Black+DC300 Ruby Red: Data, Zebra limak SP575 Black+DC300 Ruby Red: Data, Zebra ITW B128 Black+B120 Red: Zebra ITW B324 Black+B324 Red Resin: Datamax, Zebra ITW CP TR5940 Black+CP TR5440 Red: Datamax, Zebra	EXACT™/5000	NEE WCT	Next Day
72197	Fasson® 4 Mil Transcode®/S475/50#SCK BS 5609 Section 3 UV Inkjet Printers: Durst Tau330 (black only), Domino n610i, Jetrion 4000 Series for 4900 Press, Jetrion 4950, Mark Andy Digital One, Screen TruePressJet L350+, Armor AXR1/AXR600R: Zebra Thermal Transfer Ribbons: Armor AXR 8 Black+AXR600R Red: Datamax, Zebra Astromed RY Black+RAE Red: Zebra DNP R300 Black+R510 Red: Datamax, Zebra limak SP330 Black+DC300 Ruby Red: Data, Zebra limak SP575 Black+DC300 Ruby Red: Data, Zebra ITW B128 Black+B120 Red: Zebra ITW B324 Black+B324 Red Resin: Datamax, Zebra ITW CP TR5940 Black+CP TR5440 Red: Datamax, Zebra	EXACT™/5000	NEE WCT	Next Day
79480	2.6 Mil Synthetic Paper/8020/40#SCK BS 5609 Section 3 UV Inkjet Printers: Jetrion 4000 Series for 4900 Press Thermal Transfer Ribbons: Armor AXR1/AXR600R: Zebra Armor AXR 8 Black+AXR600R Red: Datamax, Zebra DNP R300 Black+R510 Red: Zebra limak SP330 Black+DC300 Ruby Red ITW B128 Black+B120 Red: Zebra ITW B324 Black+B324 Red Resin: Datamax, Zebra	Stock/1000	PVL	Next Day

Spec#	Product Description	Width/Length (In./Ft.)	Location	Lead Time
Print Method: Inkjet				
79348	Fasson® 5 Mil Matte Inkjet DL Kimdura®/S4600/50#SCK BS 5609 Section 3 TMC3400, TMC3500, NeuraLabel 300x, Epson C831, Epson C6000, Epson C6500	EXACT™/2500	PVL	Next Day
79724	Fasson® 3.4 Mil Matte White SYN WBIJ/S4600/50#SCK BS 5609 Section 3 Afinia L501, Primera LX910, TMC3400, TMC3500, Epson C831, Epson C6000, Epson C6500	EXACT™/10000	PTC	Next Day
Print Method: Flexo				
79572	3.7 Mil Smudgeproof Kimdura®/S4600/50#SCK BS 5609 Section 3 Flint no corona treatment: Flint Force (all colors) - No Varnish, Flint Force (all colors) - Varnish (Flint UVF 02052) Environmental Ink (corona treated): DR III FR Ink (all colors) - No Varnish, Films III Ink (all colors) - No Varnish, Wikoff: PolyTech XR (all colors) - No Varnish	EXACT™/5000	PVL FTW WCT	Next Day
72197	Fasson® 4 Mil TransCode®/S475/50#SCK BS 5609 Section 3 Flint no corona treatment: Flint Force (all colors) - Non Varnish, Flint Force (all colors) - Varnish (Flint UVF 02052) Environmental Ink (corona treated): DR III FR Ink (all colors) - No Varnish, Films III Ink (all colors) - No Varnish Actega: Optifilm Ink (all colors) - Varnish (Flint UVF 02052), Versifilm Ink (all colors) - Varnish (UVF 02052) Wikoff: PolyTech XR (all colors) - No Varnish	EXACT™/5000	NEE/ WCT	Next Day
79480	2.6 Mil Synthetic Paper/8020/50#SCK BS 5609 Section 3 Flint no corona treatment: Flint Hydrofilm Ace (all colors)- Varnish (Flint UVF 02052) Environmental Ink (corona treated): DR III FR Ink (all colors) - No Varnish, Films III ink (all colors) - No Varnish, Wikoff: PolyTech XR (all colors) - No Varnish	Stock/1000	PVL	Next Day

PVL=Painesville, OH WCT=West Coast NEE=Neenah, WI FTW=Fort Wayne, IN PTC=Peachtree City, GA

Fire Extinguisher Portfolio

New UL® 299 recognized solutions

Portfolio Characteristics

- Two solutions with UL recognized inks, ribbons and adhesives for labeling portable dry chemical and powder fire extinguishers (Class D), and stainless steel water-based units (Class A)
- UL recognized label system allows you to file for a label adoption, significantly reducing the time, cost and effort of adding a product to a UL file

Applications

- Fire extinguishers
- Safety equipment

AD Connect Q2 | 20

Spec#	Product Description	Width/Length (In./Ft.)	Location	Lead Time
77536	2.3 Mil White BOPP/S6600/50#SCK	EXACT™/5000	PVL	Next Day
77844	1 Mil Clear Print-Treated Polyester/S8020/40#BG	EXACT™/2500	PVL, WCT	Next Day
		EXACT™/5000	PVL	

PVL=Painesville, OH WCT=West Coast

HVAC Portfolio

Materials designed to perform on a broad range of surfaces under intense conditions

Portfolio Characteristics

- Materials that showcase branding and point-of-purchase; with adhesives that remove cleanly over time
- Excellent abrasion and tear resistance; moisture resistance; environmental resistance (temperature extremes / UV / chemicals)
- Advanced adhesives for difficult-to-adhere-to surfaces
- Compatibility with oily surfaces
- Compatibility with laser, thermal transfer, inkjet and conventional printing methods

Applications

- Air conditioners/air handlers
- Furnaces
- Water heaters
- Heat pumps
- Radiant flooring
- Thermostats
- Dehumidifiers
- Ventilation

Spec#	Product Description	Width/Length (In./Ft.)	Location	Lead Time
78385*	2 Mil White PET TC/S8001/50#SCK	EXACT™/5000	NEE	Next Day
78387*	2 Mil Chrome PET TC/S8001/50#SCK	EXACT™/5000	NEE	Next Day
77844*	1 Mil Clear PET Overlam	EXACT™/2500	PVL, WCT	Next Day
		EXACT™/5000	PVL	Next Day
78401*	3 Mil Synthetic Paper/S8001/50#SCK	EXACT™/5000	PVL	Next Day
78403*	2.3 Mil White BOPP TC/S8001/50#SCK	EXACT™/5000	NEE	Next Day
77921*	2 Mil Clear PET TC/S8025/50#SCK	EXACT™/5000	NEE	Next Day
79648*	4 Mil Vinyl TCD/S8025/50#SCK	Stock 54/1668	PVL	Next Day
18328	60# Semi-Gloss Elite™/R5195/40#SCK	EXACT™/5000	QTN, NEE, PTC, FTW, WCT	Next Day
		EXACT™/10000		Next Day
78149	2.3 Mil White BOPP TC/R3500/40#SCK	EXACT™/5000	PVL	Next Day
78826	2 Mil Clear BOPP TC/R1490/1.2 Mil PET	Stock 54/1668	NEE	Next Day
79325*	1 Mil Clear UV PET/S3000/1 Mil PET	Stock 54/1668	PVL	Next Day

*UL®-recognized

NEE=Neenah, WI PVL=Painesville, OH WCT=West Coast

QTN=Quakertown, PA PTC=Peachtree City, GA FTW=Fort Wayne, IN

Lawn and Garden Portfolio

Designed for a breadth of applications, the portfolio's materials have been designed to meet the durability and versatility the outdoors demand

Portfolio Characteristics

- All specifications are UL 969 and cUL C22.2 recognized
- Weather- and temperature-resistant
- Impervious to contact with aggressive chemicals, including oils and gasoline
- Reliable adhesion performance on rough, dusty and oily surfaces
- Excellent adhesion on low surface energy substrates

Applications

- Lawn mowers
- Chainsaws
- Snow blowers
- Rototillers and more

Spec#	Product Description	Width/Length (In./Ft.)	Location	Lead Time
79453	Fasson® 2 Mil White PET TC/S8049/50#SCK	Stock 54/1668	PVL	Next Day
78981	Fasson® 2 Mil White PET TCD/S8025	EXACT™/5000	PVL	Next Day
78385	Fasson® 2 Mil White PET TC/S800150#SCK	EXACT™/5000	NEE	Next Day
78668	Fasson® 2 Mil Matte Chrome PET ITC/S8025/50#SCK	Custom Coat/5000	FTW	4 Days
78670	Fasson® 2 Mil Bright Chrome PET ITC/S8025/50#SCK	Custom Coat/5000	FTW	5 Days
79590	Fasson® 4 Mil White Vinyl/S730/50#SCK	Run & Hold	PVL	Next Day
75849	Fasson® 3 Mil Velvet Lexan/S730/1.5 Mil PET	EXACT™/1668	NEE	Next Day
75850	Fasson® 5 Mil Velvet Lexan/S730/1.5 Mil PET	EXACT™/1668	NEE	Next Day
77844	Fasson® 1 Mil Clear PRT PET/S8020/40#BG Overlaminates	EXACT™/2500	NEE/PVL	Next Day
79325	Fasson® 1 Mil Clear UV PET/S3000/1 Mil PET Overlaminates	Stock 60/1668	PVL	Next Day
77843	Fasson® 1 Mil Matte PET/S8020/40#BG Overlaminates	Stock 60/1668	PVL	Next Day

NEE= Neenah, WI PVL=Painesville, OH FTW=Fort Wayne, IN

Overlaminates Portfolio

An extensive collection of overlaminates, including Lexan®, clear print-treated, clear topcoated, clear UV and matte polyesters, built for a variety of end use applications

Portfolio Characteristics

- UL®-Recognized
- Tested to meet the requirements of a variety of environments, conditions, temperatures and OEM standards
- Ability to stiffen a construction for better application alignment creating a flush, no-label look

Spec#	Product Description	Width/Length (In./Ft.)	Location	Lead Time
75859	Fasson® 3 Mil Velvet Lexan®/S730/1.5 Mil PET	EXACT™/1700	NEE	Next Day
75850	Fasson® 5 Mil Velvet Lexan®/S730/1.5 Mil PET	EXACT™/1700	NEE	Next Day
77955	Fasson® 1 Mil Clear Print-Treated Polyester/S8020/1 Mil PET	EXACT™/2500	NEE	Next Day
77842	Fasson® 1 Mil Clear TC Polyester/S8020/1 Mil PET	60/1668	NEE, PVL	1-2 Days
77844	Fasson® 1 Mil Clear Print-Treated Polyester/S8020/40#BG	EXACT™/2500	PVL, WCT	Next Day
		EXACT™/5000	PVL	Next Day
77843	Fasson® 1 Mil Matte Polyester/S8020/40#BG	60/1668	PVL	1-2 Days
77841	Fasson® 1 Mil Clear TC Polyester/S8020/40#BG	Ready Width™ 6/5000	PVL	1-2 Days
		Ready Width™ 12/5000	PVL	1-2 Days
77845	Fasson® 2 Mil Clear Print-Treated Polyester/S8020/40#BG	Custom Coat 60/5000	PVL	8-10 Days
77854	Fasson® 2 Mil Clear TC Polyester/S8020/40#BG	Custom Coat 60/5000	PVL	8-10 Days
79325	Fasson® 1 Mil Clear UV PET/S3000/1 Mil PET	60/1668	PVL	1-2 Days
77855	Fasson® 1 Mil Clear TC Polyester/S730/1 Mil PET	EXACT™/5000	NEE	Next Day

NEE=Neenah, WI PVL=Painesville, OH WCT=West Coast

Outdoor Overlaminates Portfolio

New specialized overlaminates offer longer-lasting legibility for critical product messaging

Portfolio Characteristics

- Enhanced durability, superior conformability, excellent abrasion resistance for applications which require two-, three-, or even five-year durability
- Testing has been conducted on all elements of the label construction including inks, overlaminates and base label material to ensure performance

Applications

- Harsh environments and tough outdoor exposures to items, such as: heat, cold, rain, snow, chemicals, lubricating oils or gasoline

Spec#	Product Description	Width/ Length (In./Ft.)	Location	Lead Time
80051	2 Mil Cast Gloss Vinyl/S659/1.5 Mil PET	Stock 60/300	PVL	Next Day
80052	3 Mil Calendered Gloss Vinyl/S8072P /1.5 Mil PET	Stock 60/300	PVL	Next Day
80053	1.5 Mil Gloss Urethane/S659/1.5 Mil PET	Stock 60/300	PVL	Next Day
80054	3 Mil Calendered Matte Vinyl/S8072P /1.5 Mil PET	Stock 60/300	PVL	Next Day

PVL=Painesville, OH

Xe Arc Testing with TT Ribbon (DNP R510HF) - PVC Base

Xe Arc Testing UV Flexo Ink (Black) - PVC Base

Safety and Warning Labels Portfolio

Reliable solutions designed to perform on a broad range of surfaces commonly subjected to climate or chemical exposure

Portfolio Characteristics

- Reliable adhesion performance on rough, dusty and oily surfaces
- Weather- and temperature-resistant
- Impervious to contact with aggressive chemicals, oils and gasoline
- Highly adaptable to varying surface and application conditions
- Materials suitable for thermal transfer, digital and laser printing

Applications

- Appliances
- Lawn and garden
- Automotive
- Electronics
- Medical device applications

Spec#	Product Description	Width/Length (In./Ft.)	Location	Lead Time
79453	Fasson® 2 Mil White PET TC/S8049/50#SCK	Stock 54/1668	PVL	Next Day
77920	Fasson® 2 Mil White PET TC/S8025/50#SCK	EXACT™/5000	NEE	Next Day
78385	Fasson® 2 Mil White PET TC/S8001/50#SCK	EXACT™/5000	NEE	Next Day
77922	Fasson® 2 Mil Matte Chrome PET TC/S8025/50#SCK	EXACT™/5000	FTW	4 Days
78403	Fasson® 2.3 Mil White BOPP TC/S8001/50#SCK	EXACT™/5000	NEE	Next Day
79404	Fasson® 3 Mil SYN PAPER WBIJ/S8001/50#SCK	EXACT™/2500	PVL	Next Day
79653	Fasson® 2 Mil White PET TC/S8049/EZ Liner	Stock 55/2500	PVL	5 Days
79651	Fasson® 4 Mil White Vinyl/S8025/EZ Liner	Stock 55/2500	PVL	5 Days
79246	Fasson® 4 Mil White Vinyl/S8025/50#SCK	Custom Coat/5000	FTW	4 Days
75849	Fasson® 3 Mil Velvet Lexan®/S730/1.5 Mil PET	EXACT™/1668	NEE	Next Day
75850	Fasson® 5 Mil Velvet Lexan®/S730/1.5 Mil PET	EXACT™/1668	NEE	Next Day
79325	Fasson® 1 Mil Clear UV PET/S3000/1.0 Mil PET Overlamine	Stock 60/1668	PVL	Next Day
77843	Fasson® 1 Mil Matte PET/S8020/40#BG Overlamine	Stock 60/1668	PVL	Next Day

NEE=Neenah, WI PVL=Painesville, OH FTW=Fort Wayne, IN

Validation Decal Portfolio

Portfolio Characteristics

- Available with 10 standard colors plus custom colors
- Avery Dennison SecureMark™ custom designed to prevent counterfeiting
- Tamper-evident and non-transferable
- High legibility day and night at various of entrance angles
- Omni-Directional
- Cold temperature performance
- High quality manufacturing - ISO certified – Lean Six Sigma

Applications

- Vehicle Tag and Sticker (car, boat, truck, RV)

50# SCK Liner

	Non-watermarked		With Official Watermark	
	Spec#	Product Description	Spec#	Product Description
White	27995	WH VAL DECAL 50#	27252	WH VAL DECAL 50#
Red	27244	RED VAL DECAL 50#	27245	RED VAL DECAL PRT WM 50#
Orange	27246	ORANGE VAL DECAL 50#	27247	ORANGE VAL DECAL WM 50#
Yellow	27242	YELLOW VAL DECAL 50#	27243	YELLOW VAL DECAL PRT WM 50#
Green	24250	GREEN VAL DECAL 50#	27251	GREEN VAL DECAL PRT WM 50#
Blue	27248	BLUE VAL DECAL 50#	27249	BLUE VAL DECAL WM 50#
Magenta	25301	MAGENTA VAL DECAL 50#	27254	MAGENTA VAL DECAL PRT WM 50#
Yellow Green	25302	YEL GRN VAL DECAL 50#	27255	YEL GRN VAL DECAL PRT WM 50#
Lemon Yellow	25300	LEMON YEL VAL DECAL 50#	27253	LEM YL VAL DECAL WM 50#
Gold	25303	GOLD VAL DECAL 50#	27256	GOLD VAL DECAL PRT WM 50#

90# Stay-Flat Liner

	Non-watermarked		With Official Watermark	
	Spec#	Product Description	Spec#	Product Description
White	27996	WH VAL DECAL 90#	27270	WH VAL DECAL PRT WM 90#
Red	27999	RED VAL DECAL 90#	28000	RED VAL DECAL PRT WM 90#
Orange	28001	ORANGE VAL DECAL 90#	28002	ORANGE VAL DECAL PRT WM 90#
Yellow	27997	YELLOW VAL DECAL 90#	27998	YELLOW VAL DECAL PRT WM 90#
Green	27268	GREEN VAL DECAL 90#	27269	GREEN VAL DECAL PRT WM 90#
Blue	28003	BLUE VAL DECAL 90#	28004	BLUE VAL DECAL PRT WM 90#
Magenta	25331	MAGENTA VAL DECAL 90#	27281	MAGENTA VAL DECAL PRT WM 90#
Yellow Green	25332	YEL GRN VAL DECAL 90#	27282	YEL GRN VAL DECAL PRT WM 90#
Lemon Yellow	25330	LEMON YEL VAL DECAL 90#	27280	LEMON YEL VAL DECAL PRT WM 90#
Gold	25333	GOLD VAL DECAL 90#	27283	GOLD VAL DECAL PRT WM 90#

All specs have a minimum order quantity of 48" x 3000'
 Lead time of 10-15 days out of PVL=Painesville, OH
 Custom watermarks are available

Select Solutions™ Food Safety and Rotation Portfolio

Dissolvables and Removables identify and safeguard

Portfolio Characteristics

- Food rotation labels help ensure compliance with FDA regulations
- Dissolvables disintegrate in water in seconds with slight agitation
- Dissolvable and removable labels are an excellent solution for food rotation or inventory management to help drive productivity

Applications

- Dissolvable / Removable
- Inventory labels
- Container date code labels
- Days of the week labels
- Use by labels

Spec#	Product Description	Width/Length (In./Ft.)	Location	Lead Time
15666	Dissolvable FSC®/S2600/40#SCK	45/1668	PVL/DAL	Next Day
		Ready Width™ 15.5/5000	DAL	Next Day
		Ready Width™ 13/5000	DAL	Next Day
		Ready Width™ 9/5000	DAL	Next Day
79751	Dissolvable Paper FSC®/S2600/69#MF	45/5600 Custom Coat	PVL	5 Days
54353	Dispersable FSC®/S2600/40#SCK	54/1668	DAL/PVL	Next Day
54443	DT Dissolvable FSC®/S2600/40#SCK	45/1668	PVL	Next Day
		EXACT™/5000	PVL	

PVL=Painesville, OH DAL=Dallas, TX

Rapid-Roll® Flexible Packaging Portfolio

Flexible packaging solutions for on-the-go convenience and single-use portions

Portfolio Characteristics

- Rapid-Roll FlexPak™ Portfolio features both film-faced and paper-faced pouch materials
- High-barrier sealant films keep contents safely inside
- Select from single-ply to multi-ply lamination combinations to best fit your needs
- New Stand Up Pouch laminations featuring 3 mil sealant films and PET facestocks. Great for direct form, fill and seal, as well as pre-made pouches
- Converting and co-packer education and testing available
- High-impact graphic capability for maximum branding and shelf appeal
- Visit label.averydennison.com/rapidroll for the complete flexible packaging portfolio offering

Applications

- Consumer packaged goods
- Food & beverage
- Health & beauty
- Nutraceutical

	Spec#	Product Description	Location	Service Program
	54025	ChemControl Ultra	NEE	Stock
	79537	ChemControl Premium Ultra	NEE	Stock
	79340	White StickPak LDPE 280 HB	NEE	EXACT™
	78432	White StickPak Metallocene 300 HB	NEE	EXACT™
	78831	Silver StickPak Metallocene 300 HB	NEE	Stock
	79343	White StickPak Surlyn® 280 HB	WCT	EXACT™
	79344	Silver StickPak Surlyn® 280 HB	NEE	Stock
	79778	Easy Open WH Cello StickPak Surlyn®	NEE	EXACT™
	75758	White Cosmetic Web 350 SB	NEE	EXACT™
	75760	Silver Cosmetic Web 350 SB	NEE	EXACT™
	79332	White Cosmetic Web 350 HB	NEE	EXACT™
	79333	White Cosmetic Web 350 HB	NEE	EXACT™
	77553	White Cosmetic Ultra 370 HB	NEE	EXACT™
	78857	Ultra Silver Cosmetic Web 370 HB	NEE	Stock
	79334	White Cosmetic Ultra+ 530 HB	NEE	EXACT™
	79335	Silver Cosmetic Ultra+ 530 HB	NEE	Stock
New	B1885	Sustainable WH Cosmetic Web HB	NEE	Stock
	79122	White Multi-ply Snack Web 260 SB	NEE	Stock
	79123	White Multi-ply Snack Web 260 HB	NEE	Stock
	79125	Clear Multi-ply Snack Web 260 HB	NEE	Stock
	79426	Metallized Coffee Web 210 HB	NEE	EXACT™
	79355	White Metallized Snack Web	NEE	EXACT™
	78806	WH Singleply Snack Web 170	NEE	Stock
	78111	Clear Singleply Snack Web 160	NEE	Stock
	78108	Metallized Singleply Snack Web .70	NEE	Stock
	79850	25# PFP 305	NEE	EXACT™
	79851	35# PFP 360	WCT	EXACT™
	79852	25# PFP W-SURLYN 360	NEE	EXACT™
	75746	25# PPMOPP 260	NEE	Stock
	75742	35# PPMOPP 330	WCT	Stock
	78918	48GA GL PET FLEXPAC OVERLAM	NEE	Custom
	79934	Clear Multi-ply SUP 360 HB EXACT™	NEE	EXACT™
	79935	White Multi-ply SUP 360 HB EXACT™	NEE	EXACT™
	79936	Metallized Multi-ply SUP 360 HB EXACT™	NEE	EXACT™
New	B0622	White High Strength SUP 450 HB	NEE	Stock
New	B1900	4Mil Clear Recyclable SUP	NEE	Stock

NEE=Neenah, WI WCT=West Coast

Reclosure Portfolio

Cost-effective, user-friendly resealing alternatives combining convenience with branding

Portfolio Characteristics

- Works with wet or dry applications
- Can be over-laminated with transparent PP or PET films for added stiffness
- Various types of seal strength and peel “feel”
- Good moisture, solvent, fat and oil resistance
- R1490 adhesive approved for direct food contact and suitable for microwave conditions
- New barrier facestock

Applications: Dry Conditions
(dry foods, cookies, crackers)
Adhesive:
R3400

- Easy Peel Back
- Low Odor
- Meets FDA 175.105 requirements

Applications: Damp Conditions
(deli meats)
Adhesive:
R3500
R3525 - 25% higher peel than R3500

- Economical Alternative
- Good Initial Tack
- More “grab” than R3400
- Low Odor
- Meets FDA 175.105 requirements

Applications: High Moisture Conditions
(wet wipes, cleaning pads, facial wipes)
Adhesive:
R1490 – Approved for
Direct Food Contact FCN 1716
R1450 – 40% lower peel than R1490

- Stable, Smooth Peel Back
- Low Odor
- Excellent Adhesion Rebuild
- Broad Substrate Performance

Applications: Heat Seal Reclosure with High Moisture Conditions
(lettuce and other leafy greens)
Adhesive:
R1350

- Stable, Smooth Peel Back
- Low Odor
- Excellent Adhesion Rebuild

Available with white and clear top coated BOPP. Available custom facestocks for tailored solutions. For other FDA requirements, please contact your Avery Dennison representative.

Spec#	Product Description	Width/Length (In./Ft.)	Location	Lead Time	
78632	Fasson® 2.3 Mil White BOPP TC/R3400/1.2 Mil PET	60/1668	PVL	Next Day	
78860	2 Mil CL BOPP TC/R3400/1 Mil PET	60/1668	PVL	Next Day	
79657	Fasson® 2 Mil MET BOPP TC/R3400/1.2 Mil PET	54/4630	PVL	5 Days	
78149	Fasson® 2.3 Mil White BOPP TC/R3500/40#SCK	EXACT™/5000	PVL	Next Day	
78148	Fasson® 2 Mil Clear BOPP TC/R3500/40#SCK	EXACT™/5000	NEE	Next Day	
77461	Fasson® 2.3 Mil White BOPP TC/R3500/1.2 Mil PET	EXACT™/10000	PVL	Next Day	
77462	Fasson® 2 Mil Clear BOPP TC/R3500/1.2 Mil PET	EXACT™/15000	PVL	Next Day	
79625	Fasson® 2 Mil CL BOPP TC/R3525/1.2 Mil PET	60/4167	PVL	10 Days	
78826	Fasson® 2 Mil Clear BOPP TC/R1490/1.2 Mil PET	60/1000	PVL	7 Days	
		54/1668	NEE	Next Day	
79008	Fasson® 2.3 Mil White BOPP TC/R1490/1.2 Mil PET	60/1000	PVL	7 Days	
77652	Fasson® 2.3 Mil White BOPP TC/R143/1.2 Mil PET	60/1000	PVL	Next Day	
		54/1668	NEE	Next Day	
78578	Fasson® 2 Mil Clear BOPP TC/R143/1.2 Mil PET	60/1000	PVL	7 Days	
		60/1000	PVL	7 Days	
79846	Fasson® 1 Mil Clear Print Treated Polyester/ R1490/.8M Heat Seal Polyester	60/1668	PVL	Next Day	
79904	Fasson® 1 Mil Clear Print Treated Polyester/ R1450A/.8M Heat Seal Polyester	60/1668	PVL	Next Day	
79892	Fasson® 1 Mil Clear Print Treated Polyester/ R3400/1.2M Heat Seal Polyester	60/1668	PVL	Next Day	
New	79987	Fasson® 1 Mil Clear Print Treated Polyester/ R1350/1.2M Heat Seal Polyester	60/1668	PVL	Next Day
New	79988	Fasson® 1 Mil Clear Print Treated Polyester/ R1350/1.2M Heat Seal Polyester Antifog	60/1668	PVL	Next Day
New	79999	Fasson® 2 Mil Clear BOPP TC Barrier/R1490/1.2 Mil PET	54/4167	PVL	10 Days

Rapid-Roll® Shrink Sleeve Portfolio

Portfolio Characteristics

- High and medium shrink films to fit the contours of unique bottle shapes and cope with different shrink techniques
- All printable by UV & WB Flexo, Offset, Gravure, with an ITC coated option as well for Digital
- Offers tamper evident security
- Offers the real estate to use high impact graphics to create a 360 degree billboard for your brand on the packaging
- PETG and non-PETG grades to suit application needs

Applications

- Alcoholic and Non-Alcoholic Beverage
- Food
- Household Chemicals
- Personal Care
- Bundling
- Nutraceuticals
- Enriched/Infused Beverages*
- Dairy*
- Coverup*

*Applies to 80059

Spec#	Product Description	Service	Location
79765	50 Micron Clear High Shrink PETG	EXACT™	DAL, QTN
80059	50 Micron Eklipse™ Shrink PETG	EXACT™	DAL
79793	50 Micron Echo High Shrink Co-Polyester	Stock	DAL
79943	45 Micron Clear High Shrink PETG	Stock	QTN
79767	50 Micron Clear Medium Shrink PETG	Stock	DAL, QTN
79766	50 Micron Clear Med Shrink PETG ITC	Stock	NEE
79792	50 Micron Echo Medium Shrink Co-Polyester	Stock	DAL
79551	50 Micron PVC Shrink	Custom	NEE
79636	60 Micron PETG OPT Bright	Custom	NEE, QTN

DAL=Dallas, TX QTN=Quakertown, PA NEE=Neenah, WI

Intelligent Label Portfolio

Solutions for an intelligent, connected and interactive world

Portfolio Characteristics

- Field-proven inlay products
- Advanced research and testing capabilities
- Experienced engineering and technical resources
- Partnership with a deep understanding on what makes your application successful

Applications

- Healthcare: Medical and pharmaceutical
- Transportation: Automotive and aviation
- Industrial logistics and manufacturing
- Supply chain, inventory and logistics
- Brand protection and product authentication
- Contactless cards and tickets
- Library, media, documents and files
- Item-level retail: Apparel, accessories, cosmetics, jewelry, food and general retail

UHF RFID INLAYS
860-960 MHz, ISO 18000-6C, EPC Class 1 Gen 2

Name	Design	Size	Chip	Applications
AD-163		2.36 x 0.16 in 60 x 4 mm	U8	<ul style="list-style-type: none"> ▸ Cosmetics and item-level retail ▸ Personal care products
AD-173		1.06 x 0.55 in 27 x 14mm	U8	<ul style="list-style-type: none"> ▸ Apparel and other item-level retail ▸ Pharmaceutical and healthcare
AD-180		1.02 in Diameter 26 mm Diameter	U7	<ul style="list-style-type: none"> ▸ Cosmetics and item-level retail
AD-190		0.86 x 0.49 in 22 x 12.5 mm	U8	<ul style="list-style-type: none"> ▸ Fashion jewelry and sunglasses ▸ Beauty and personal care ▸ Pharmaceutical & Healthcare
AD-191		0.86 x 0.49 in 22 x 12.5mm	R6-P	<ul style="list-style-type: none"> ▸ Beauty & Personal Care ▸ Fashion Jewelry and Sunglasses ▸ Pharmaceutical & Healthcare
AD-226		3.74 x 0.32 in	G2iM	<ul style="list-style-type: none"> ▸ Apparel and item-level retail ▸ Supply chain, inventory and logistics ▸ Returnable transport units (RTUs)
AD-229		95 x 8.15 mm	R6/R6-P	
AD-237		2.76 x 0.57 in	R6/R6-P	<ul style="list-style-type: none"> ▸ Supply chain, inventory and logistics ▸ Apparel and item-level retail ▸ Home essentials
AD-238		70 x 14.5 mm	U8	
AD-251		3.74 x 0.517 in 95 x 14.51 mm	R6-P	<ul style="list-style-type: none"> ▸ Item Level Inventory Accuracy ▸ Supply Chain ▸ Food ▸ Microwave Safe
AD-301		1.18 x 0.59 in 30 x 15 mm	R6/R6-P	<ul style="list-style-type: none"> ▸ Children accessories ▸ Fashion jewelry and sunglasses
AD-310		1.63 x 1.14 in 41.4 x 29mm	U8	<ul style="list-style-type: none"> ▸ Apparel and item-level retail ▸ Supply chain, inventory and logistics ▸ Home essentials
AD-321 ETSI AD-321 FCC		1.63 x 0.63 in 41.4 x 16 mm	R6/R6-P	<ul style="list-style-type: none"> ▸ Apparel and item-level retail ▸ Supply chain, inventory and logistics ▸ Pharmaceutical and healthcare
AD-324 ETSI AD-324 FCC			U8	

UHF RFID INLAYS
860–960 MHz, ISO 18000–6C, EPC Class 1 Gen 2

Name	Design	Size	Chip	Applications
AD-332		2.76 x 0.57 in 70 x 14.5 mm	U8	<ul style="list-style-type: none"> Supply chain, inventory and logistics Apparel and other item-level retail
AD-350		2.99 x 0.236 in 76 x 6 mm	U8	<ul style="list-style-type: none"> Apparel and other item-level retail
AD-372		2.09 x 0.75 in 53 x 19 mm	U8	<ul style="list-style-type: none"> Apparel and item-level retail *Also available in narrow-edge leading format
AD-373			U7XM	<ul style="list-style-type: none"> Aviation asset tracking Automobile
AD-380		1.97 x 1.18 in 50 x 30 mm	G2iM	<ul style="list-style-type: none"> Supply chain, inventory and logistics Industrial and automotive Apparel and other item-level retail Home essentials AD-383 is also available in narrow-edge leading format
AD-384			R6/R6-P	
AD-385			U8	
AD-456		2.52 x 0.236 in 64 x 6 mm (label dimensions)	U8	<ul style="list-style-type: none"> Metal and Liquids Food & Beauty Available in label format only
AD-553		1.5 x 2.99 in 38 x 76 mm	U8	<ul style="list-style-type: none"> Aviation baggage Tracking
AD-554			R6-B	
AD-560		1.5 x 2.76 in 38 x 70 mm	M4QT	<ul style="list-style-type: none"> Aviation baggage tracking Supply chain, inventory and logistics
AD-661		3.55 x 0.75 in 90 x 19 mm	R6/R6-P	<ul style="list-style-type: none"> Automotive and glass Personal ID badges & race timing
AD-662			UCODE DNA	
AD-663			U7XM/ U7XM+	
AD-665			U8	

UHF RFID INLAYS
860–960 MHz, ISO 18000–6C, EPC Class 1 Gen 2

Name	Design	Size	Chip	Applications
AD-680		1.97 x 1.97 in 50 x 50 mm	R6/R6-P	<ul style="list-style-type: none"> Supply chain management Package tracking Asset tracking
AD-681		1.97 x 1.97 in 50 x 50 mm	M4D/ M4QT M4i	
AD-806		0.63 x 0.63 in 16 x 16 mm	U7	<ul style="list-style-type: none"> Healthcare and item-level retail Supply chain, inventory and logistics
AD-810		.63 in (diameter) 16 mm (diameter)	R6	<ul style="list-style-type: none"> Pharmaceutical and healthcare Cosmetics and other item-level retail
AD-850		0.406 in (diameter) 10.3 mm (diameter)	M4QT	<ul style="list-style-type: none"> Pharmaceutical and healthcare Near-Field applications

Ask your Avery Dennison Sales Representative or visit label.averydennison.com/ilab to schedule a tour of the new iLab in Mentor, Ohio, where you and your customers can experience first-hand the power of Intelligent Label solutions.

* Drawings not to scale. The chart contained herein is only intended as a suggestive guide for preliminary inlay selection.
 ** TID Memory: 48-bit unique serialized TID Number.

Security Portfolio

Anti-tamper and anti-counterfeit solutions reinforce quality and assure authenticity

Portfolio Characteristics

- Customizable UV and IR print options
- Enhanced thermal transfer graphic solutions
- Chemical resistant coating for liquid products
- Adhesion to a wide range of substrates including paper, cardboard, metals, plastics, glass and even fabrics

Applications

- Home and personal care
- Consumer packaged goods
- Pharmaceutical
- Automotive
- Medical
- Durable goods
- Tamper evident

Spec#	Product Description	Width/Length (In./Ft.)	Location	Lead Time
Tamper Evident Paper				
19348	Fasson® Tamper Resistant Litho/S814/40#SCK	EXACT™/5000	PVL	Next Day
08417	Fasson® Tamper-Resistant Litho/S246B/40#SCK	30/1668	PTC	10 Days
Void				
78194	Fasson® 2 Mil White Void Polyester TC/S8015W/50#SCK	EXACT™/1668	NEE	Next Day
78195	Fasson® 2 Mil Silver Void Polyester TC/S8015/50#SCK	EXACT™/1668	NEE	Next Day
78196	Fasson® 2 Mil Matte Chrome Void Polyester TC/S8015/50#SCK	54/1000	PVL	4 Days
Frangible Film				
79449	Fasson® 2 Mil Tamperfas™ Satin Vinyl/S730/50#SCK	48/1668	PVL	Next Day
60097	Fasson® 2 Mil Clear Acetate/S730/50#SCK ABC	52/1668	PVL	Next Day
60091	Fasson® 1.5 Mil Clear Acetate/S730/50#SCK	52/5000	PVL	10 Days
SharpTear™				
77964	Fasson® 3 Mil Clear MDO/S692N/1.2 Mil PET	EXACT™/10000	QTN	Next Day
77980	Fasson® 3 Mil White MDO/S692N/1.2 Mil PET	EXACT™10000	NEE	Next Day

NEE=Neenah, WI PVL=Painesville, OH QTN=Quakertown, PA PTC=Peachtree City, GA

Direct Mail Portfolio

Our newly launched translucent wafer seals and charity labels with improved throughput

Portfolio Characteristics

- Reliable adherence to a range of substrates
- Weather- and temperature-resistant
- Charity labels offer excellent print quality for processes from flexo to digital

Applications

- Promotional address labels frequently sent by non-profit companies to spur donations
- Wafer seals for direct mail applications including promotional letters, circulars, coupon envelopes, postcards and self mailers

Spec#	Product Description	Service Program
54446	40# Translucent/S2501/40#SCK	EXACT™
54445	54# Semi-Gloss Laser FSC™/S5800/53#LF	Custom
53057	54# Semi-Gloss Laser FSC™/S2501/53#LF	EXACT™
53490	54# Semi-Gloss Laser FSC™/S2501/41#LF	EXACT™

Fluorescent Portfolio

Fluorescents identify and safeguard

Portfolio Characteristics

- Fluorescents are available in many bold colors
- Silver and other colored labels help enhance shelf appeal
- Removables allow consumer to remove the promotional label from the packaging or place labels elsewhere for collecting or kiddie stickers

Applications

- **Promotional**
Fluorescent labels, discount or other promotional labels
- **Inventory management**
WIP labels or Quality Accepted labels

Spec#	Product Description	Width/Length (In./Ft.)	Location	Lead Time
54249	Chart Fluor/C2500/40#SCK	EXACT™/5000	PTC	Next Day
54250	Green Fluor/C2500/40#CK	EXACT™/5000	PTC	Next Day
54251	Orange Fluor/C2500/40#CK	EXACT™/5000	FTW, PTC	Next Day
54252	Pink Fluor/C2500/40#SCK	EXACT™/2500	PTC	Next Day
		60/1668	TOR	Next Day
54253	Red Fluor/C2500/40#CK	EXACT™/5000	FTW, WCT, PTC	Next Day
54258	Red Fluor/AT20/40#SCK	78/1668	FTW	Next Day
54274	Green Fluor/S246/40#SCK	30/1500	PTC	4 Days
54275	Orange Fluor/S246/40#SCK	30/1500	PTC	4 Days
54276	Red Fluor/S246/40#SCK	30/1668	PTC	4 Days
54271	Red Fluor/R195/40#SCK	60/4200	PVL	10 Days
54267	Chart Fluor/R195/40#SCK	60/1668	PVL	Next Day
54268	Green Fluor/R195/40#SCK	60/4200	PVL	4 Days
54269	Orange Fluor/R195/40#SCK	60/1668	PVL	Next Day
54270	Pink Fluor/R195/40#SCK	60/1668	PVL	Next Day
54263	Chart Fluor/R128/40#SCK	30/1500	PTC	4 Days
54264	Green Fluor/R128/40#SCK	30/1668	PTC	4 Days
54265	Orange Fluor/R128/40#SCK	30/1500	PTC	4 Days
54266	Red Fluor/R128/40#SCK	30/1500	PTC	4 Days

For the removables products, go to our removable guide on page 96
 FTW= Fort Wayne, IN PVL=Painesville, OH PTC=Peachtree City, GA
 WCT = West Coast TOR=Toronto, ON, Canada

Bumper Sticker Portfolio

Durable constructions that get noticed

Portfolio Characteristics

- Consistent adherence to a range of substrates
- Weather- and temperature-resistant
- A range of cost and performance options
- Excellent dimensional stability
- Materials with a variety of processes from flexo to digital
- Ready-to-roll, lay-flat liner suited for sheet applications
- Topcoated and non-topcoated materials

Applications

- Automotives and fleet
- Promotional materials

Promotion

Spec	Product Description	Width/Length (In./Ft.)	Location	Lead Time
78244	Bmpstk 4 Mil Vinyl NTC/S475/78#CCK	54/2500	PVL	4 Days
86272	4 Mil White Flex Vinyl/S475/65#MF	54/2500	PVL	4 Days
41168	4 Mil White Flex Vinyl/R143/50#	54/2500	PVL	10 Days

PVL = Painesville, OH

Select Solutions™ Kiddie Sticker Portfolio

Label constructions that help
put smiles on faces

Portfolio Characteristics

- Thin and flexible
- Excellent dimensional stability
- Materials inherently printable with a variety of processes from flexo to digital
- Suitable for die cutting, laser cutting and embossing
- Ready-to-roll, lay-flat liner suited for sheet applications
- Adhesives compliant with toxicity standard
- Archival face stocks provide great option for scrapbooking due to its properties to prevent yellowing

Applications

- Books
- Toys and games
- Promotional materials
- Scrapbooking

Promotion

Spec#	Product Description	Width/Length (In./Ft.)	Location	Lead Time
18392	60# Archival Semi-Gloss/S490/40#LF	EXACT™/10000	FTW	Next Day
18559	60# Archival Semi-Gloss/R5195/40#LF	13/10000	FTW	Next Day
		Ready Width™	FTW	Next Day
54116	54# Semi-Gloss FSC®/R5195/46#LF	EXACT™/15000	NEE	Next Day
79374	2.3 Mil White BOPP TC/S490/69#LF	60/2500	PVL	5 Days
17311	2.3 Mil White BOPP TC/R195/65#LF	60/2500	PVL	4 Days
53623	MaxFlex™ Silver/S490/69#MF	60/2500	PVL	4 Days
53676	MaxFlex™ Silver/R195/65#MF	60/4167	PVL	9 Days

FTW=Fort Wayne, IN PVL=Painesville, OH NEE=Neenah, WI

Removables Portfolio

A proven core of multipurpose products, featuring general purpose and application solution adhesives, that address a range of application needs from simple to complex

Portfolio Characteristics

- More than 40 label constructions featuring nine adhesives that include technologies such as microsphere, solvent acrylic, emulsion acrylic and hot melt rubber
- Designed to perform in specific applications on various substrates, such as: plastic, glass, metal and paper

Applications

- Household items
- Reclosure
- Furniture
- Consumer electronics
- Credit/Debit cards
- Newspaper and inventory management

Paper

Removable Adhesives for Paper Components

Select Solutions Ultra Removable

LP1000	Ultra removable adhesive, featuring long-term, clean removability across wide variety of substrates. It offers economical solution for various opportunities. Designed to offer smooth peel and excellent die cutting and stripping characteristics. Particularly suited for applications like: retail information labels, inventory management or work-in-progress, point of sale promotions, newspapers, promotional labels, books, housewares, credit cards or glass.
UR3	Ultra-removable microsphere adhesive, featuring a consistent level of adhesion, as well as long-term removability and repositionability across a wide variety of substrates. Fasson® UR3 remains removable for months with peel and reseal characteristics that provide consistent, secure positioning and clean removability.

Removable

R423/ R5423	Removable, low peel adhesive featuring long-term removability, and excellent die cutting and stripping characteristics. Particularly suited for wallpaper promotional labels, high gloss book covers and shelf marking. R5423 is an excellent solution for Monroney labels.
R128	Removable rubber-based adhesive with high initial tack, internal strength and stable adhesion. R128 is recommended where clean removability is of primary importance. Adhesive can be used on a variety of substrates including glass, metal, plastic and others.
R5195	General purpose removable adhesive featuring moderate initial tack and minimal adhesion build over time. Its consistent level of adhesion and long-term removability make it suitable for applications on substrates such as glass and plastics. Proven successful for shelf and tote marking used in logistical tracking.

Paper

		Removable				
		UR3	LP1000	R423	R128	R5195
Adhesive Technology		Emulsion Acrylic (Microsphere)	Emulsion Acrylic	Emulsion Acrylic	Hot Melt Rubber	Emulsion Acrylic
Minimum Application Temperature, °F		20	10	10	10	40
Service Temperature Range, °F		-40 to 160	-40 to 160	-40 to 160	-65 to 120	-40 to 160
Food Contact		Indirect	Indirect	Indirect	Indirect	Indirect
Peel* (PE/Stainless)		.52/.40	.28/.37	.60/.52	.74/.55	.73/.91
Tack* (PE/Stainless)		.60/.93	.01/.42	.25/.53	1.0/1.3	1.1/1.4
Plastic	Polypropylene (PP)					
	Polyethylene - High Density (HDPE)					
	Polyethylene Terephthalate (PET)					
Glass	Polyethylene Coated					
	Window (annealed)					
	Automotive (tempered)					
Metal	Powder Coated (smooth PET)					
	Painted (alkyd enamel)					
	Stainless Steel					
Paper	Recycled Corrugated					
	Bond (uncoated)					
	Glossy (coated)					

Based on 6 week testing of practical removability rating and failure mode
 *Peel and tack are measured in lb./inch

- Recommended - Test in actual application
- Recommended - Tighter adhesion
- Not Recommended

Paper Products and Service Programs

Spec#	Product Description	Width/Length (In./Ft.)	Location	Lead Time
LP1000				
54148	Fasson® DT 200HD FSC®/LP1000/40#SCK	EXACT™/5000	PVL	Next Day
54149	Fasson® 60# Semi-Gloss /LP1000/40#SCK	EXACT™/5000	PVL	Next Day
UR3				
53421	Fasson® High Gloss Plus/UR3/40#SCK	EXACT™/5000	PVL	Next Day
53432	Fasson® Trans-Therm®/UR3/40#SCK	EXACT™/5000	PVL	Next Day
R423/R5423				
19714	Fasson® Semi-Gloss Elite™/R423/40#SCK	60/1668	PVL	Next Day
96546	Fasson® 60# Cast Gloss FSC®/R423/40#SCK	60/1668	PVL	Next Day
98203	Fasson® Trans-Therm® 1C/R423/40#SCK	60/1668	PVL	Next Day
18345	Fasson® Standard Laser-Rite™/Std R5423/50#MF	EXACT™/10000	FTW	Next Day
53763	Fasson® Durable Laser-Rite™ FSC®/R5423/50#MF	EXACT™/5000	FTW	Next Day
R128				
01991	Fasson® 50# DSX™ FSC®/R128/50#SCK	30/1500	PTC	4 Days
07607	Fasson® High Gloss Plus/R128/40#SCK	60/1550	PTC	Next Day
07719	Fasson® High Gloss Plus/R128/50#SCK	30/1550	PTC	4 Days
15931	Fasson® Semi-Gloss Elite™/R128/40#SCK	30/1500	PTC	4 Days
96088	Fasson® Trans-Therm® 1C/R128/40#SCK	30/1667	PTC	6 Days
96174	Fasson® Trans-Therm® 2C/R128/40#SCK	30/1500	PTC	4 Days
19342	Fasson® Trans-Therm® 1C FasCover™ 2/R128/40#SCK	30/1500	PTC	4 Days
13645	Fasson® FasPrism™ Iridescent/R128/40#SCK	30/1500	PTC	4 Days

Spec#	Product Description	Width/Length (In./Ft.)	Location	Lead Time
R5195				
18303	Fasson® Laser Copy™ Jet FSC®/R5195/45#LF	EXACT™/10000	FTW	Next Day
18327	Fasson® Trans-Therm®1C/R5195/40#CK	EXACT™/10000	FTW, DAL, SEA	Next Day
18328	Fasson® 60# Semi-Gloss Elite™/R5195/40#SCK	EXACT™/5000	FTW, QTN, PTC, NEE, WCT	Next Day
		EXACT™/10000	SEA	Next Day
18329	Fasson® 50# DSX™ FSC®/R5195/50#CK	EXACT™/10000	FTW	Next Day
18444	Fasson® Matte Litho FSC®/R5195/40#SCK	EXACT™/2500	FTW	Next Day
18445	Fasson® 60# Cast Gloss/R5195/40#SCK	EXACT™/10000	FTW	Next Day
18558	Fasson® DT200GP FSC®/R5195/40#CK	EXACT™/10000	FTW, MTL	Next Day
		EXACT™/15000		
18559	Fasson® 60# Archival Semi-Gloss/R5195/40#LF	78/1668 Ready Width™ 13/10000	FTW	Next Day
18685	Fasson® DT200HD Plus/R5195/40#CK	EXACT™/5000/10000	FTW	Next Day
54116	Fasson® 54# Semi-Gloss FSC®/R5195/46#LF	EXACT™/15000	NEE	Next Day

DAL=Dallas, TX FTW=Fort Wayne, IN WCT=West Coast PVL=Painesville, OH PTC=Peachtree City, GA
QTN=Quakertown, PA SEA=Seattle, WA NEE=Neenah, WI

Film

Removable Adhesives for Film Components

Select Solutions Ultra Removable

R300	Ultra removable clear adhesive, suitable in applications requiring long-term removability. Particularly well suited for CD/DVD security labeling, oil change labels, housewares and glass.
------	--

Removable

R3500	Specially formulated acrylic adhesive designed for ease of removability from plastic packaging while maintaining good peel performance. Suitable for many general-purpose applications.
R3525	Specially formulated acrylic adhesive designed for ease of removability from plastic packaging while maintaining good peel performance. Suitable for many general-purpose applications.
R1490	Specially formulated low odor acrylic adhesive with clean removability properties and a smooth, low noise peel. Smooth peel from flow-wraps, olefins and other plastics. Suitable for reclosure applications.
R3400	Removable adhesive featuring moderate initial tack and minimal adhesion build over time. It offers a consistent level of adhesion and long-term removability across a variety of substrates. An excellent choice for resealable packaging and multi-use labels. Suitable for wide range of substrates and applications.
R143	Specially formulated acrylic removable adhesive with versatile performance properties. Specific applications include durables, electronics assembly labeling and reclosures.

Film

		Removable					
		R300	R3500	R3525	R3400	R1490	R143
Adhesive Technology		Emulsion Acrylic			Solvent Acrylic		
Minimum Application Temperature, °F		45	40	40	40	50	50
Service Temperature Range, °F		-40 to 176	0 to 200	0 to 200	-40 to 176	-40 to 250	-40 to 250
Food Contact		Indirect	Indirect	Indirect	Indirect	Direct	Pending
Peel* (PE/Stainless)		0.14/0.47	0.25/0.78	0.31/0.98	0.41/0.92	0.32/0.96	0.49/1.39
Tack* (PE/Stainless)		0.44/0.71	0.56/1.12	0.70/1.40	0.72/1.27	0.56/1.49	0.99/2.20
Plastic	Polypropylene (PP)						
	Polyethylene - High Density (HDPE)						
	Polyethylene terephthalate (PET)						
Glass	Polyethylene coated						
	Window (annealed)						
	Automotive (tempered)						
Metal	Powder coated (smooth PET)						
	Painted (alkyd enamel)						
	Stainless Steel						
Paper	Recycled Corrugated						
	Bond (uncoated)						
	Glossy (coated)						

Based on 6 week testing of practical removability rating and failure mode
 *Peel and tack are measured in lb./inch

Recommended - Test in actual application

Recommended - Tighter adhesion

Not Recommended

Film Products and Service Programs

A list of our featured removable film constructions and service programs. Based on customer input and insight from Avery Dennison experts, the offering continues to evolve. If you are seeking a product that is not listed, please contact your sales or technical representative for information about our custom product development program—Engineered Solutions.

Spec#	Product Description	Width/Length (In./Ft.)	Location	Lead Time
R300				
75150	Fasson® 2 Mil Clear BOPP TC/R300/1 Mil PET	60/1668	PVL	Next Day
77563	Fasson® 2.6 Mil White BOPP TC/R300/40#BG	EXACT™/5000	PVL	Next Day
77652	Fasson® 2.3 Mil White BOPP TC/R143/1.2 Mil PET	54/2500	PVL	5 Days
R3500				
77461	Fasson® 2.3 Mil White BOPP TC/R3500/1.2 Mil PET	EXACT™/10000	NEE	Next Day
77462	Fasson® 2 Mil Clear BOPP TC/R3500/1.2 Mil PET	EXACT™/15000	NEE	Next Day
78148	Fasson® 2 Mil Clear BOPP TC/R3500/40#SCK	EXACT™/5000	NEE	Next Day
78149	Fasson® 2.3 Mil White BOPP TC/R3500/40#SCK	EXACT™/5000	PVL	Next Day
R3525				
79625	Fasson® 2 Mil CL BOPP TC/R3525/1.2 Mil PET	60/1668	PVL	4 Days
R1490				
79008	Fasson® 2.3 Mil White BOPP TC/R1490/1.2 Mil PET	60/1000	PVL	7 Days
R3400				
78201	Fasson® 2 Mil Clear BOPP TC/R3400/40#BG	60/1668	PVL	Next Day
78632	Fasson® 2.3 Mil White BOPP TC/R3400/1.2 Mil PET	60/1668	PVL	Next Day
79657	Fasson® 2 Mil Met BOPP TC/R3400/1.2 Mil PET	54/4630	PVL	5 Days
78860	Fasson® 2 Mil Clear BOPP TC/R3400/1 Mil PET	60/1668	PVL	Next Day
R143				
75394	Fasson® PRIMAX® 350/R143/1.5 Mil PET	EXACT™/5000	PVL	Next Day
77967	Fasson® PRIMAX® 350/R143/50#SCK ABC	EXACT™/5000	PVL	Next Day
78578	Fasson® 2 Mil Clear BOPP TC/R143/1.2 Mil PET	60/1000	PVL	Next Day
77652	Fasson® 2.3 Mil White BOPP TC/R143/1.2 Mil PET	54/2500	PVL	5 Days

PVL=Painesville, OH NEE=Neenah, WI

Select Solutions™ Apparel Portfolio

Thermal transfer printable options for sizing strips and other pressure-sensitive graphic apparel applications

Portfolio Characteristics

- A range of clear, white and natural-looking materials
- Brown and white liner materials in various weights and thicknesses
- Adhesives specifically designed for application to and easy removal from fabrics without residue

Applications

- **Apparel**
Jeans, pants, sportswear, menswear, women's apparel, children's wear, socks, shoes, sweaters and more
- **Textiles**
Blankets and bedding

Retail and Shelf

	R5195	R120	S4900	S4600	S692N	AT20
Adhesive Technology	Emulsion Acrylic	Emulsion Acrylic	Emulsion Acrylic	Emulsion Acrylic	Emulsion Acrylic	Emulsion Acrylic
Service Temp Range	-65 to 185	-40 to 200	-40 to 200	-40 to 300	-20 to 200	-65 to 200
Minimum application temperature	40	50	25	10	23	-20
Cotton						
Denim						
Stretch Denim						
Polyester						
Rayon						
Nylon/Spandex						

Recommended - Test in actual application Recommended - Lower Peel Not Recommended

*Testing is recommended for all applications as there may be variation between colors, weaves and fabric blends
 NOTE: We do not recommend applying pressure-sensitive labels to satin, silk, suede, leather, felt, velour, corduroy or velvet materials. Adhesive testing is suggested for specific applications.

Spec#	Product Description	Width/Length (In./Ft.)	Location	Lead Time
18559	60# Archival SG/R5195/40#LF	RW 13/10000	FTW	Next Day
79711	TransCode® White/R120/50#BRN	60/4167	PVL	5 Days
79712	TransCode® White II/R120/50#SCK	54/2500	PVL	4 Days
79713	TransCode® Clear/R120/50#BRN	60/1668	PVL	Next Day
79714	TransCode® + Clear/R120/50#BRN	60/2500	PVL	4 Days
74523	2 Mil Clear BOPP 7525/S4900/40#SCK	EXACT™/5000	PVL	Next Day
75617	TransCode®+ White/S4900/50#BRN	EXACT™/7500	PVL	Next Day
74087	TransCode® White II/S4900/50#	60/2500	PVL	Next Day
75616	TransCode®+ Clear/S4900/50#BRN	EXACT™/7500	PVL	Next Day
74106	TransCode® Clear II/S4600/50#BRN	60/1668	PVL	5 Days
75233	TransCode® White/S4600/50#BRN	60/4200	PVL	7 Days
79576	TransCode® + White/S692N/50#BRN	60/2500	PVL	4 Days
79575	TransCode® + Clear/S692N/50#BRN	60/2500	PVL	4 Days
79578	TransCode® + White/AT20/50#BRN	60/2500	PVL	4 Days
79577	TransCode® + Clear/AT20/50#BRN	60/2500	PVL	4 Days

FTW=Fort Wayne, IN PVL=Painesville, OH

Select Solutions™ Tag Stock Portfolio

Multipurpose for multitasking

Portfolio Characteristics

- Consistent adherence to uneven substrates and fabrics
- Apparel friendly; removes cleanly from fabrics
- Stiffness and high internal strength for more challenging applications

Applications

- Sock bands and garment labels
- Retail price tickets
- Information labels
- Work-in-process labels

Spec#	Product Description	Width/Length (In./Ft.)	Location	Lead Time
00582	8 Pt. Tag/HMR/40#SCK	30/1500	PTC	4 Days
07541	8 Pt. Tag/R195/40#SCK	60/2500	PVL	5 Days
15258	8 Pt. Tag/AT20/40#SCK	EXACT™/5000	FTW	Next Day
17375	8 Pt. Tag/AT20A/40#SCK	EXACT™/5000	FTW	Next Day
17698	8 Pt. Tag/S246/40#SCK TNR	EXACT™/5000	PTC, NEE	Next Day
54047	10 Pt. Tag FSC®/AT20A/40#SCK	EXACT™/5000	FTW	Next Day
01021	8 Pt. Dry Tag	30/1500	PTC	4 Days
53539	8 Pt. Tag/S4600/40#SCK	60/2500	PVL	4 Days

FTW=Fort Wayne, IN NEE=Neenah, WI PVL=Painesville, OH PTC=Peachtree City, GA

Select Solutions™ Candle and Soap Portfolio

Withstands chemicals and wax exposure
on candles, candle wrappers and jars,
and soaps

Portfolio Characteristics

- Best-in-class adhesive works beautifully on waxy surfaces; provides long-lasting, reliable adhesion even if substrate is porous
- Materials withstand continued exposure to chemicals and fluctuating temperatures
- Top coated option for HP Indigo digital press printing
- Adapt well to specialty printing techniques like foil and hot stamping, embossing and silk screening

Applications

- Candles
- Candle wrappers and packaging
- Candle jars
- Soaps and soap packages

Spec#	Product Description	Width/Length (In./Ft.)	Location	Lead Time
78363	1.5 Mil Clear Print-Treated PET/S2300/1.5 Mil PET	54/1000	PVL	4 Days
78382	2 Mil White Print-Treated PET/S2300/1.5 Mil PET	54/1000	PVL	4 Days
79350	2.6 Mil White BOPP TC/S2300/1.5 Mil PET	54/1000	PVL	4 Days

PVL=Painesville, OH

Select Solutions™ Holographic Portfolio

Light and reflection bring brands to life

Portfolio Characteristics

- Thin and flexible
- Excellent dimensional stability
- Diffracts normal white light into brilliant color
- Micro-embossable with images or patterns
- Seamless holographic rainbow

Applications

- Craft Beer / Beverage
- Home and personal care / Cosmetics
- Security labels
- Wine and spirits
- Confection / Food
- Nutraceuticals / Vitamins

	Spec#	Product Description	Width/Length (In./Ft.)	Location	Lead Time
Holographic Films	78976	2 Mil Powder PET/S692N/50#SCK	39/1000	PVL	4 Days
	78973	2 Mil Sparkles PET/S692N/50#SCK	39/1000	PVL	4 Days
	78971	2 Mil Crystals PET/S692N/50#SCK	39/1000	PVL	4 Days
	79016	2 Mil Rainbow OPP/S692N/40#SCK	EXACT™/5000	PVL	Next Day
	79072	2 Mil Crystal OPP/S692N/40#BG	54/1000	PVL	4 Days
	79579	2 Mil Rainbow Seamless PET/S692N/50#SCK	30/2500	PVL	4 Days
Holographic Papers	02391	Fasson® FasPrism™ Iridesc/S246/40#SCK	EXACT™/5000	PTC	Next Day
	08753	Fasson® FasPrism™ Shear/S246/40#SC	30/1500	PTC	4 Days
	10938	Fasson® FasPrism™ Ice/S246/40#SCK	30/1500	PTC	4 Days
	12071	Fasson® FasPrism™ Glitter + II/S246/40#SCK	30/1500	PTC	4 Days
	53786	Fasson® FasPrism™ Rainbow Seamless/ S246/40#SCK	30/1500	PTC	4 Days
	13645	Fasson® FasPrism™ Iridesc/R128/40#SCK	30/1500	PTC	5 Days
	19866	Fasson® FasPrism™ Irid/AT20/44#PK	61/4167	PVL	5 Days

FTW= Fort Wayne, IN PVL=Painesville, OH PTC=Peachtree City, GA

Select Solutions™

Natural Kraft Paper Portfolio

A kraft paper facestock, matched with a range of purpose-built adhesives, provides a premium, natural look for multiple applications

Portfolio Characteristics

- Five adhesives of varying strengths
- Unbleached, uncoated kraft brown paper facestock
- 40# SCK liner
- 44# Poly coated kraft liner option

Applications

- Spirits
- Industrial
- Packaging

Spec#	Product Description	Width/Length (In./Ft.)	Location	Lead Time
53470	Natural Label/SOX2/40#SCK TNR	78/1668	FTW	Next Day
04786	Natural Label/S246/40#SCK	30/1500	PTC	4 Days
16328	Natural Label/AT20/40#SCK	60/1668	PVL	Next Day
15788	Natural Label/S100R/44#PK	60/2500	PVL	5 Days
19725	Natural Label/HMR/40#SCK	60/1500	PTC	4 Days

FTW=Fort Wayne, IN PTC=Peachtree City, GA PVL=Painesville, OH

Select Solutions™ Piggyback Portfolio

Dynamic and versatile, multi-layer constructions featuring one self-adhesive label on top of another

Portfolio Characteristics

- Available in a wide variety of materials and adhesives, including removables
- Film piggybacks offer weather resistance and conformability
- Image liner piggybacks provide a carbon copy label that can be affixed to another surface
- Single customer development available

Applications

- Inventory management
- Promotional labels
- Work-in-process labels

Spec#	Product Description	Width/Length (In./Ft.)	Location	Lead Time
74796	Fasson® 2.5 Mil Matte Clear Valtuff®/S3000/3 Mil Clear Polyester/S3000/44#PK	54/2500	PVL	5 Days
78428	Fasson® 3 Mil Matte White Synthetic Paper/S4600/1.2 Mil Polyester/S4600/50#SCK	54/2500	PVL	5 Days
79436	2 Mil CL BOPP PB/S692N/1.5 PET/S692N/50#SCK	60/2500	PVL	5 Days
78253	Fasson® PRIMAX® 250/S1000/1.5 Mil Polyester/S1000/40#SCK	60/2500	PVL	5 Days
13373	Fasson® 50# DSX™ PB/S2501/40#SCK/S2501/50#SCK	Ready Width™ 6.5/10000 Ready Width™ 9.25/10000	FTW	Next Day
16120	Fasson® Trans-Therm® 1C/S2501/40#SCK/40#SCK	78/1668 EXACT™/5000	FTW WCT FTW	Next Day
15485	Fasson® 60# Semi-Gloss Elite™/S2501/40#SCK/ S2501/40#SCK	78/1668 Ready Width™ 6/5000 Ready Width™ 9.75/5000 Ready Width™ 13/5000	FTW FTW FTW FTW	Next Day
14814	Fasson® Trans-Therm® 1C/S246/40#SCK/S246/40#SCK	60/1668	WCT	Next Day
05252	Fasson® Trans-Therm® 1C /AT20/40#SCK/AT20/40#SCK	60/2500	PVL	5 Days
15484	Fasson® 60# Semi-Gloss Elite™/S2501/40#SCK/ S2501/50#SCK	78/1668 Ready Width™ 6.5/5000	FTW FTW	Next Day
15219	Fasson® Direct-Therm 300HD/AT20/40#SCK/40#SCK	60/4167	PVL	5 Days

PVL=Painesville, OH WCT=West Coast FTW=Fort Wayne, IN

Select Solutions™ Transfer Tape Portfolio

From general-purpose tapes to custom engineered materials, Avery Dennison will work with you to create valuable solutions to meet your needs

Portfolio Characteristics

- Multiple liner and adhesive choices to create custom transfer tapes
- .25" of ungummed area on each roll facilitates easy handling and dispensing
- Custom pattern gum designs are required for new slit roll widths
- Must order full master of desired slit width

Applications

- RFID application for logistics and transport
- Food and retail promotions
- Apparel Tags and Promotions

Transfer Tape

Spec#	Product Description	Width/Length (In./Ft.)	Location	Lead Time
19188	FF 40#SCK/S490/40#SCK	60/2500	PVL, DAL	Next Day
19052	FF 40#SCK/AT20/40#SCK	60/2500	PVL	5 Days
98819	FF 40#SCK/S246/40#SCK	30/2500	PTC	4 Days
78763	FF 40#SCK EZ/S490A/1.5 Mil PET	60/2500	PVL	4 Days

*Usable width is .25" less than size posted due to ungummed edges.
PVL=Painesville, OH PTC=Peachtree City, GA DAL=Dallas, TX

Wine and Spirits Portfolio

Wine application labeling solutions for a strong brand presence and maximum shelf appeal

Portfolio Characteristics

- Labels that stand up to wet environments
- Variety of speciality materials such as wood veneer, leather-feel, varnished, and metal foil
- Differentiation via pressure-sensitive offerings

Applications

- Wine
- Spirits

Spec#	Product Description	Width/Length (In./Ft.)	Location	Lead Time
Uncoated Papers				
19993	Fasson® 60# Uncoated Litho Wet-Strength FSC® /AT20N/1.2 Mil PET	EXACT™ 60/10000	FTW, WCT	Next Day
19995	Fasson® 60# Uncoated Litho Wet-Strength FSC® /S100R/1.2 Mil PET	EXACT™ 60/10000	WCT	Next Day
19639	Fasson® 60# Estate Label® No. 4 Wet-Strength FSC®/S100R/1.2 Mil PET	60/1668	FTW, SEA	Next Day
19651	Fasson® 60# Estate Label® No. 4 Wet-Strength FSC®/AT20N/1.2 Mil PET	60/1668	FTW, WCT	Next Day
54142	Fasson® 60# Estate Label® No. 4 Wet-Strength FSC®/Z1010/1.2 Mil PET	EXACT™ 60/5000	PVL	Next Day
01533	Fasson® 60# Estate Label® No. 4 Wet-Strength FSC®/S100R/44#PK	EXACT™ 60/5000	WCT	Next Day
19650	Fasson® 60# Estate Label® No. 8 Wet-Strength FSC®/AT20N/1.2 Mil PET	EXACT™ 60/5000	WCT	Next Day
		EXACT™ 60/10000	WCT, FTW	Next Day
15952	Fasson® 60# Estate Label® No. 8 Wet-Strength FSC®/AT20/44#PK	60/1668	FTW, WCT	Next Day
19656	Fasson® 60# Estate Label® No. 8 Wet-Strength FSC®/S100R/1.2 Mil PET	EXACT™ 60/7500	MTL	Next Day
		EXACT™ 60/5000	WCT	Next Day
		EXACT™ 60/10000	WCT	Next Day
02394	Fasson® 60# Estate Label® No. 8 Wet-Strength FSC®/S100R/44#PK	EXACT™ 60/5000	SEA, WCT	Next Day
		60/1668	FTW	Next Day
53339	Fasson® 60# Estate Label® No. 8 Wet-Strength FSC®/S100R/44#PK	60/1668	FTW	Next Day
54141	Fasson® 60# Estate Label® No. 8 Wet-Strength FSC®/Z1010/1.2 Mil PET	EXACT™ 60/5000	PVL	Next Day
53749	Fasson® 60# Estate Label® No. 9 Wet-Strength FSC®/S100R/1.2 Mil PET	EXACT™ 60/5000	SEA	Next Day
		EXACT™ 60/1668	SEA	Next Day
11301	Fasson® 60# Estate Label® No. 9 Wet-Strength FSC®/S100R/44#PK	EXACT™ 60/5000	FTW, WCT	Next Day
54186	Fasson® 60# Estate Label® No. 14 FSC® 100% PCW/AT20N/1.2 Mil PET	60/1668	FTW	Next Day
53957	Fasson® 60# Estate Label® No. 17 Martele Wet-Strength FSC®/S100R/1.2 Mil PET	60/1668	FTW	Next Day

Spec#	Product Description	Width/Length (In./Ft.)	Location	Lead Time
Uncoated Papers				
12571	Fasson® 60# Classic® Linen Solar White Wet-Strength FSC®/S100R/44#PK	EXACT™ 60/5000	WCT	Next Day
		60/1668	WCT	Next Day
12623	Fasson® 60# Classic® Crest® Wet-Strength FSC®/S100R/44#PK	EXACT™ 60/5000	SEA, WCT	Next Day
19633	Fasson® 60# Classic® Linen Solar White Wet-Strength FSC®/S100R/1.2 Mil PET	EXACT™ 60/10000	WCT	Next Day
12649	Fasson® 60# Classic® Laid Solar White Wet-Strength FSC®/S100R/44#PK	EXACT™ 60/5000	WCT	Next Day
19657	Fasson® 60# Classic® Crest® Solar White Wet-Strength FSC®/S100R/1.2 Mil PET	60/1668	FTW	Next Day
		EXACT™ 60/5000	WCT	Next Day
18513	Fasson® 60# Classic® Crest® Solar White Wet-Strength FSC®/AT20N/44#PK	60/1668	FTW, WCT	Next Day
19648	Fasson® 60# Classic® Crest® Solar White Wet-Strength FSC®/AT20N/1.2 Mil PET	EXACT™ 60/5000	WCT	Next Day
		EXACT™ 60/10000	WCT	Next Day
54078	Fasson® 70# Classic® Crest® Solar White Wet-Strength FSC®/S100RB/1.2 Mil PET	EXACT™ 60/10000	WCT	Next Day
15744	Fasson® 60# Classic® Crest® Natural White Wet-Strength FSC®/S100R/44#PK	60/4167	PVL	10 Day
17499	Fasson® 60# Classic® Crest® Natural White Wet-Strength FSC®/S100R/44#PK	60/1668	WCT	Next Day
		EXACT™ 60/5000	WCT	Next Day
53963	Fasson® 70# Classic® Felt Natural White Wet-Strength FSC®/S100RB/1.2 Mil PET	60/1668	WCT	Next Day
54160	Fasson® 60# Classic® Felt Natural White Wet-Strength FSC®/S100R/44#PK	EXACT™ 60/5000	WCT	Next Day
54167	Fasson® 60# Classic® Felt Natural White Wet-Strength FSC®/S100R/1.2 Mil PET	60/1668	WCT	Next Day
54171	Fasson® 60# Classic® Felt Natural White Wet-Strength FSC®/AT20N/1.2 Mil PET	60/1668	FTW, WCT	Next Day
19203	Fasson® 70# Eggshell Felt Wet-Strength FSC®/S100RB/44#PK	EXACT™ 60/5000	SEA, FTW, WCT	Next Day
19742	Fasson® 70# Eggshell Felt Wet-Strength FSC® /S100RB/1.2 Mil PET	EXACT™ 60/10000	WCT	Next Day
		EXACT™ 60/5000	WCT	Next Day
19917	Fasson® 70# Bright White Felt Wet-Strength FSC®/S100RB/44#PK	EXACT™ 60/5000	SEA, FTW, WCT	Next Day
54143	Fasson® 70# Bright White Felt Wet-Strength FSC®/Z1010/1.2 Mil PET	EXACT™ 60/5000	PVL	Next Day
54481	60# Fasson® Crush 15% Barley 40% PCW Wet-Strength FSC®/AT20/1.2 Mil PET	60/1668	FTW	Next Day

Spec#	Product Description	Width/Length (In./Ft.)	Location	Lead Time
Uncoated Papers				
54480	60# Fasson® Crush 15% Citrus 40% PCW Wet-Strength FSC® /AT20/1.2 Mil PET	60/1668	FTW	Next Day
54474	60# Fasson® 25% Hemp 75% PCW/AT20/40#SCK	60/1668	FTW	Next Day
53248	Fasson® 60# Luna Wet-Strength FSC®/S100R/1.2 Mil PET	60/1668	FTW	Next Day
53243	Fasson® 70# Royal White Wet-Strength FSC®/S100RB/1.2 Mil PET	60/1668	FTW	Next Day
53964	Fasson® 74# Global White Wet-Strength FSC®/S100RB/1.2 Mil PET	39/1668	PVL	Next Day
Black Collection				
54305	Fasson® Black Velvet/S100RB/1.2 Mil PET	39/1668	PVL	Next Day
16256	Fasson® 60# Black Vellum/S100R/44#PK	30/4200	PVL	5 Days
53660	Fasson® 60# Black Vellum/S100R/1.2 Mil PET	30/1668	PVL	Next Day
53949	Fasson® 70# Classic® Laid Epic Black FSC®/S100RB/1.2 Mil PET	30/1668	PVL	Next Day
53962	Fasson® 60# Estate Label® No. 25 Black Wet-Strength FSC®/S100R/1.2 Mil PET	EXACT™ 60/5000	FTW	5 Days
54304	Fasson® 74# Night Skye Black Wet-Strength FSC®/S100RB/1.2 Mil PET	60/1668	FTW	Next Day
Luminous Collection				
53663	Fasson® 67# Brushed Platinum Wet-Strength/AT20N/1.2 Mil PET	30/1668	WCT	Next Day
19923	Fasson® 60# Frozen Orion Diamond Wet-Strength FSC®/AT20/44#PK	30/1668	PVL	Next Day
53301	Fasson® 60# Frozen Orion Diamond Wet-Strength FSC®/AT20/1.2 Mil PET	30/1668	PVL	Next Day
54304	Fasson® 74# Night Skye Black Wet-Strength FSC®/S100RB/1.2 Mil PET	60/1668	FTW	Next Day
54303	Fasson® 74# Snowbound White Wet-Strength FSC®/S100RB/1.2 Mil PET	60/1668	FTW	Next Day
53328	Fasson® 64# Sparkling Asti Wet-Strength FSC®/Z3338/1.2 Mil PET	60/1668	WCT	Next Day
53246	Fasson® 64# White Pearl Wet-Strength FSC®/S100R/1.2 Mil PET	60/1668	FTW	Next Day
16482	Fasson® 60# White Shursheen/S100R/44#PK	60/1668	WCT	Next Day

Spec#	Product Description	Width/Length (In./Ft.)	Location	Lead Time
Sensorial Collection				
53662	Fasson® 128# Birch Wood/AT20N/1.2 Mil PET	39/1000	PVL	5 Days
54305	Fasson® Black Velvet/S100RB/1.2 Mil PET	39/1668	PVL	Next Day
16912	Fasson® 70# Cambric Birch/S100RB/44#PK	30/1668	WCT	Next Day
53605	Fasson® 119# Cherry Wood/AT20N/1.2 Mil PET	39/1000	PVL	5 Days
54188	Fasson® 80# Cotton White Tree Free/S100RB/1.2 Mil PET	39/1668	PVL	Next Day
54477	70# Fasson® 100% Pure Cotton Wet-Strength /S100RB/1.2 Mil PET	78/1668	FTW	Next Day
54479	70# Fasson® 25% Black Cotton Feel Wet-Strength /S100RB/1.2 Mil PET	78/1668	FTW	Next Day
54478	70# Fasson® 25% Cotton Feel Wet-Strength /S100RB/1.2 Mil PET	78/1668	FTW	Next Day
54284	Fasson® Ruby Velvet/S100RB/1.2 Mil PET	39/1668	PVL	Next Day
Matte Litho (Coated) Papers				
19801	Fasson® 60# Matte Litho WN/S100R/44#PK	60/1668	SEA	Next Day
19803	Fasson® 60# Matte Litho WN/S100R/1.2 Mil PET	EXACT™ 60/5000	SEA	Next Day
19298	Fasson® 60# Matte Litho Wet-Strength /AT20/44#PK	78/1668	FTW	Next Day
		EXACT™ 78/5000	SEA	Next Day
Glossy Papers				
19525	Fasson® 70# Premium High Gloss/AT20/1.5 Mil PET	60/1668	WCT	Next Day
17351	Fasson® 60# Cast Gloss FSC®/AT20/44#PK	60/1668	FTW	Next Day
19637	Fasson® 60# Cast Gloss FSC®/AT20N/1.2 Mil PET	EXACT™ 60/10000	FTW, WCT	Next Day
B2405	Fasson® 60# Cast Gloss/AT20N/1.2 Mil PET	EXACT™ 60/10000	FTW, WCT	2 Day
19638	Fasson® 60# Cast Gloss FSC®/S100R/1.2 Mil PET	EXACT™ 60/7500	MTL	Next Day
		EXACT™ 60/10000	WCT	Next Day
B2505	Fasson® 60# Cast Gloss/S100R/1.2 Mil PET	EXACT™ 60/7500	MTL	Next Day
		EXACT™ 60/10000	WCT	Next Day
01606	Fasson® 60# Cast Gloss FSC®/S100R/44#PK	60/1668	FTW	Next Day
		EXACT™ 60/5000	WCT	Next Day
19655	Fasson® 60# Semi-Gloss Elite™ WN FSC®/AT20N /1.2 Mil PET	60/1668	FTW	Next Day
		EXACT™ 60/10000	WCT	Next Day
53363	Fasson® 60# Semi-Gloss Elite™ FSC® /S100R/1.2 Mil PET	60/1668	WCT	Next Day

Spec#	Product Description	Width/Length (In./Ft.)	Location	Lead Time
Films				
79113	Fasson® 2 Mil Clear BOPP TC/Z3300/1.2 Mil PET	60/4167	PVL	5 Days
79370	Fasson® 2 Mil Metallized BOPP TC/Z3300/1.2 Mil PET	60/4167	PVL	10 Days
79683	Fasson® High Performance FasClear® TC/S7000 /1.2 Mil Polyester	78/5000	WCT	1 Day
		78/10000	QTN	1 Day
79684	Fasson® High Performance PRIMAX® TC/S7000 /1.2 Mil Polyester	78/10000	QTN	1 Day
HP Indigo Press Printable				
53844	Fasson® 60# Estate Label® No. 4 Wet-Strength FSC® ITC/S100R/1.2 Mil PET	60/4167	PVL	10 Days
19991	Fasson® 60# Estate Label® No. 4 Wet-Strength FSC® ITC/S100R/44#PK	12/5000	FTW	1 Day
19915	Fasson® 60# Estate Label® No. 8 Wet-Strength FSC® ITC/S100R/44#PK	12/5000	FTW, WCT, SEA	1 Day
		13/5000	FTW	1 Day
		10/5000	WCT, FTW	1 Day
19957	Fasson® 60# Estate Label® No. 8 Wet-Strength FSC® ITC/S100R/1.2 Mil PET	12/5000	FTW	1 Day
		10/5000, 13/5000	FTW	1 Day
53338	Fasson® 60# Estate Label® No. 8 Wet-Strength FSC® ITC/AT20N/1.2 Mil PET FSC	12/5000	WCT, FTW	1 Day
19959	Fasson® 60# Estate Label® No. 9 Wet-Strength FSC® ITC/S100R/44#PK	10/25000, 12/25000, 13/25000	FTW	4 Days
53271	Fasson® 60# Classic Crest® Solar White Wet-Strength FSC® ITC/S100R/1.2 Mil PET	12/5000	FTW	4 Days
			WCT	1 Day
19962	Fasson® 60# Classic Crest® Solar White Wet-Strength FSC® ITC/S100R/44#PK	12/5000	WCT, FTW	1 Day
19987	Fasson® 60# Cast Gloss ITC FSC®/AT20N/1.2 Mil PET	12/5000	WCT, FTW	1 Day
19961	Fasson® 60# Matte Litho ITC/S100R/44#PK	12/5000	FTW	13 Days
53102	Fasson® 60# Matte Litho Wet-Strength ITC/ AT20/44#PK	10/5000	FTW	4 Days
			FTW, SEA	1 Day
53127	Fasson® 70# Bright White Felt Wet-Strength FSC® ITC/S100RB/44#PK	10/5000	WCT, FTW, SEA	1 Day
		13/5000	WCT, FTW	1 Day
		12/5000	FTW	7 Days
53384	Fasson® 70# Royal White FSC® ITC/Z3338B/1.2 Mil PET	12/25000	FTW	7 Days
53340	Fasson® 70# Eggshell Felt FSC® ITC/S100RB/1.2 Mil PET	13/5000	WCT, FTW	1 Day
		12/5000	WCT, FTW	1 Day
53493	Fasson® 128# Birch Wood ITC/AT20N/40#SCK	13/10000	FTW	8 Days
53606	Fasson® 119# Cherry Wood ITC/AT20N/1.2 Mil PET	13/10000	FTW	8 Days

Spec#	Product Description	Width/Length (In./Ft.)	Location	Lead Time
Laminated Foils and Metallized Papers				
15789	Fasson® 70# Bright Silver Laminated Foil/ S100R/44#PK	60/1668	PVL	Next Day
53459	Fasson® 70# Dull Silver Laminated Foil/AT20 /1.5 Mil PET	60/1668	WCT	Next Day
		EXACT™ 60/10000	WCT	Next Day
53351	Fasson® 56# MaxFlex™ Bright Silver FSC®/S100R/44#PK	60/1668	FTW, WCT	Next Day
		EXACT™ 60/5000	WCT	Next Day
53352	Fasson® 56# MaxFlex™ Bright Silver FSC®/AT20/40#SCK	EXACT™ 60/5000	FTW	Next Day
		EXACT™ 60/10000		Next Day
53380	Fasson® 56# MaxFlex™ Bright Silver FSC®/AT20/1.0 Mil PET	EXACT™ 60/10000	PVL	Next Day
53381	Fasson® 56# MaxFlex™ Bright Silver FSC®/AT20/1.2 Mil PET	EXACT™ 60/10000	PVL, WCT	Next Day
Welded Papers				
53325	Fasson® 60# Uncoated Litho Wet-Strength FSC® /OPP Weld/Z3338/1.2 Mil PET	60/10000	FTW	5 Days
53007	Fasson® 60# Uncoated Litho Wet-Strength FSC® /OPP Weld /AT20N/1.2 Mil PET	60/10000	WCT	1 Day
53918	Fasson® 60# Uncoated Litho Wet-Strength FSC® /OPP Weld/S100R/1.2 Mil PET	60/10000	FTW	5 Days
53933	Fasson® 60# Estate Label® No. 4 Wet-Strength FSC®/PET/AT20N 1.2 Mil PET	60/4167	PVL	10 Days
53696	Fasson® 60# Estate Label® No. 8 Wet-Strength FSC® Weld/OPP Weld/S100RB/1.2 Mil PET	60/10000	FTW	5 Days
53024	Fasson® 60# Estate Label® No. 8 Wet-Strength FSC®/PET Weld/S100RB/1.2 Mil PET	60/5000	WCT	1 Day
53816	Fasson® 60# Estate Label® No. 8 Wet-Strength FSC®/PET Weld/AT20N/1.2 Mil PET	60/4167	PVL	10 Days
18523	Fasson® 60# Estate Label® No. 8 Wet-Strength FSC®/PET Weld/AT20N/44#PK	60/4167	PVL	10 Days
19838	Fasson® 60# Estate Label® No. 9 Wet-Strength FSC®/PET Weld/S100RB/44#PK	60/4167	PVL	10 Days
53817	Fasson® 60# Estate Label® No. 9 Wet-Strength FSC®/PET Weld/AT20N/1.2 Mil PET	60/4167	PVL	10 Days
53898	Fasson® 60# Classic® Linen Solar White Wet-Strength FSC®/OPP Weld/AT20N/44#PK	60/10000	FTW	5 days
53942	Fasson® 60# Classic Crest® Natural White Wet-Strength FSC®/PET Weld/AT20N/1.2 Mil PET	60/4167	PVL	10 Days

Spec#	Product Description	Width/Length (In./Ft.)	Location	Lead Time
Welded Papers				
53992	Fasson® 60# Classic® Linen Solar White Wet-Strength FSC®/PET/S100R/1.2 Mil PET	60/10000	FTW	28 Days
54103	Fasson® 60# Envi Wet-Strength 100% PCW FSC® /OPP Weld/S100R/1.2 Mil PET	60/10000	FTW	5 Days
54095	Fasson® 70# Bright White Felt Wet-Strength FSC® /OPP Weld/S100RB/1.2 Mil PET	60/1668	WCT	Next Day
53232	Fasson® 70# Bright White Felt Wet-Strength FSC® /PET Weld/S100RB/44#PK	60/5000	WCT	1 Day
54072	Fasson® 60# Cast Gloss FSC®/PET Weld/S100R /1.2 Mil PET	60/4167	PVL	10 Days
53945	Fasson® 70# Premium High Gloss FSC®/PET Weld /AT20N/1.2 Mil PET	60/4167	PVL	10 Days
53926	Fasson® 60# Matte Litho WN/PET Weld/AT20N/44#PK	60/4167	PVL	10 Days
53837	Fasson® 67# Brushed Platinum Wet-Strength /PET Weld /AT20N/1.2 Mil PET	30/8333	PVL	12 Days
54236	Fasson® 60# Classic Crest® Solar White FSC®/OPP /AT20/1.2 Mil PET	60/10000	WCT	5 Days
79708	Fasson® 60# Semi Gloss FSC® /OPP/AT20/1.2 Mil PET	60/10001	FTW	5 Days

For our full line wine labeling offerings, please visit our website or speak with your Avery Dennison Sales Representative.

PVL=Painesville, OH PTC=Peachtree City, GA WCT=West Coast FTW=Fort Wayne, IN SEA=Seattle, WA
QTN=Quakertown, PA MTL=Montreal, QC

EXACT,™ ReadyWidth,™ and Custom Service Programs available

Avery Dennison
8080 Norton Parkway
Mentor, Ohio 44060

Return Service Requested

PRESORTED
FIRST-CLASS MAIL
U.S. POSTAGE PAID
PAINESVILLE, OH
PERMIT NO. 958

label.averydennison.com

ADV# 369 6/2020

© 2020 Avery Dennison Corporation. All rights reserved. Avery Dennison® is a registered trademark of Avery Dennison Corporation. Avery Dennison brands, product names, antenna designs and codes or service programs are trademarks of Avery Dennison Corporation.