

DuPont™ Tyvek® for Graphics

DURABLE – ECO-FRIENDLY – RECYCLABLE

Available in sheets or rolls; usable for nearly all print technologies

DuPont Tyvek^a is a tough, durable, eco-friendly and 100% recyclable material available in sheets and rolls for all print technologies. DuPont Tyvek[®] products are used for long-lasting signs, banners, flags, displays, visual merchandising, map and book printing, packaging, credit card sleeves, envelopes, shopping bags, wallets, wall coverings, drapery, and promotional apparel. Tyvek[®] is also gaining use as a template material for signs because it is lightweight, durable, and is unaffected by moisture.

Conventional laser printing is not recommended on Tyvek[®] because of the temperatures involved in the printing units. For the same reason, Tyvek[®] should not be used in electrostatic copiers.

PRODUCT	TYPE OF PRINTING USED FOR	COATED	MILS	OZ. [GSM]	CORE	NOTES	IDEAL USES	STOCK WIDTHS
Black Tyvek	Flexography, Gravure, Offset Lithography, Screen Process, UV-cure Inkjet (w/ testing due to lighter weight)	Uncoated	5 mil	1.25 oz [42 gsm]	2"	Paper-like. Hard Structure	Banners & Signs	36", 45" Custom sizes available Available in 10-yard rolls
1085D	Digital on Demand, Flexography, Gravure, Offset Lithography, Screen Process, UV-cure Inkjet	Uncoated	10.3 mil	3.2 oz [109 gsm]	3"	Paper-like. Hard Structure	Banners & Signs. Extra body for shape development.	48.25", 57.125", 114.25" Custom sizes available Available in 10-yard rolls
1079	Digital on Demand, Flexography, Gravure, Offset Lithography, Screen Process, Thermal Transfer, UV-cure Inkjet	Uncoated	7.9 mil	2.85 oz [97 gsm]	3"	Paper-like. Hard Structure	Tags & Labels	48" Custom sizes available Available in 10-yard rolls
1073D	Digital on Demand, Flexography, Gravure, Offset Lithography, Screen Process, UV-cure Inkjet	Uncoated	7.5 mil	2.2 oz [75 gsm]	3"	Paper-like. Hard Structure	Booklets, Wallets & Charts, Reprographics.	36", 61" Custom sizes available Available in 10-yard rolls
8740D	Digital on Demand, Flexography, Gravure, Offset Lithography, Screen Process, UV-cure Inkjet (with testing due to lighter weight)	Uncoated	7.5 mil	2.0 oz [68 gsm]	3"	Paper-like. Hard Structure	Booklets & Tags, Reprographics.	36", 40", 48.25" 51" Custom sizes available Available in 10-yard rolls
1056D	Digital on Demand, Flexography, Gravure, Offset Lithography, Screen Process, Thermal Transfer, UV-cure Inkjet (with testing due to lighter weight)	Uncoated	6.3 mil	1.6 oz [54 gsm]	3"	Paper-like. Hard Structure	Tags & Labels, Signs	60.25" Custom sizes available Available in 10-yard rolls
1025D	Flexography, Gravure, Offset Lithography, Screen Process, UV-cure Inkjet (with testing due to lighter weight)	Uncoated	5 mil	1.25 oz [42 gsm]	3"	Paper-like. Hard Structure	Templates for sign installation. Texturing for in-store visual appeal	36", 48", 60.25" Custom sizes available Available in 10-yard rolls
Tyvek Inkjet 11 Mil	Aqueous Inkjet	Coated 1 side	11 mil	4 oz [136 gsm]	2"	C/1S, Non-glare surface. Paper-like.	Banners & Signs	24", 36", 42", 50", 60" Custom roll lengths available
1443R	Screen Process, Flexography, Gravure, and Offset Lithography, UV-cure Inkjet (with testing due to lighter weight)	Uncoated	5.5 mil	1.25 oz [43 gsm]	3"	Fabric-like. Soft Structure.	Promotional clothing, Ideal for interlining between double sided signs, flags, and banners	60", 120" Custom sizes available Available in 10-yard rolls
Tyvek Metalized Soft Structure (SS)	Screen process, UV-cure Inkjet	Uncoated	6.1 mil	1.77 oz [60 gsm]	3"	Fabric-like. Soft Structure.	Great for sewing or draping, printing goes on the silver side, soft and fabric-like.	59", 118" Custom sizes available Available in 10-yard rolls
Tyvek Metalized Hard Structure (HS)	Screen process, UV-cure Inkjet	Uncoated	7.1 mil	1.77 oz [60 gsm]	3"	Paper-like. Hard Structure	Decorative Silver, texturing and layering applications. Extra body for shape development.	59", 118" Custom sizes available Available in 10-yard rolls
Tyvek Vivia High Opacity	Screen process, UV-cure Inkjet	Coated 2 sides	16.8 mil	8.7 oz [295 gsm]	3"	Thick and Sturdy Stock, double sided	Banners & Signs. Full light blackout. Replaces PVC.	58", 116" Custom sizes available Available in 10-yard rolls

Toll-Free 1-800-372-3366
Phone: 215-338-6515
Web: MaterialConcepts.com

@MatlConcepts
 facebook.com/MaterialConcepts
 Visit our Tyvek[®] Innovative Uses blog:
tyvek-blog.materialconcepts.com