INTERNATIONAL DECEMBER DESIGNATION ALL DECEMBER DECEMB

In This Issue

Membership News
Color Control
Film Weights
New Equipment
Excellence in Quality
Resource Directory

Save The Dates

Annual Scholarship
Golf Outing

Tuesday, May 19, 2015

Annual Conference

Wednesday, May 20

&

Thursday, May 21, 2015

Hilton Indian Lakes Bloomingdale, IL USA

www.metaldecorators.org

Metal Packaging,

Solutions Through Education

Our theme for 2015's Annual Conference. The seminar planning is underway and the agenda will include presentations on Color Management, Vision Systems, LED/ Arc Lamp Technology, Life Cycle Analysis, Regulatory Updates, New Coating Technologies, and other metal decorating related technical topics. If you have a topic of interest, please submit them to us as we are still in the agenda development stage. After hearing from our members, we are returning to our Breakout Session format for both Flat Sheet and Two-Piece metal decorating.

We will be sending out our registration materials in the near future and will alert you to when you can begin reserving your hotel rooms. As in the past, we will have a Hilton website for hotel registrations Enhancing our conference promotions you will receive Eblasts through our Constant Contact IMDA account. Also, be sure to visit our Facebook and Twitter pages to stay current on the conference developments as they happen.

For those unable to attend 2014's Conference, we have posted the presentations and photos to our Member's Section of our website. Knowing that all members can not attend the conference, we are working to bring you resourceful information so you receive the full value of your IMDA membership.

This issue contains valuable technical information on color management and film weight controls in addition to our Resource Directory for finding equipment, materials and services. Keep in mind that this information is posted to our website and can be accessed 24/7 as a resource for you. We will update the Directory and the Technical Resource section quarterly as we go forward. If you have an article you wish to have published or if you have a request for information on a technical topic, please send your request to info@metaldecorators.org. Our goal is to build a stronger Technical Resource Library, like no other, to assist the metal decorating industry.

The IMDA consists of industry volunteers who offer their time, knowledge, skills and wisdom to the Association so that metal decorating continues to be the leading choice for packaging graphics. The strongest asset we have as an organization is our membership. In our 80 years of existence, we have experienced more than 45 slate of officer changes and have been able to maintain a consistent, viable and committed leadership. In October we added another slate change into the history books. While Janelle Harris has remained President until May of 2015, we have voted Art Hurley into our Vice President's position and Dr. William Hoyle into our Secretary/Treasurer office.

Art has completed his term of Secretary/Treasurer and now serves as our Conference Chair for 2015. As many of you know, Art served as our Golf Committee Chair for years and has demonstrated his commitment to the IMDA's continued success.

Dr. Hoyle has served on the Board of Directors and participates on the Golf Committee, Website Committee, and the Conference Committee. Bill's experience and guidance will be very valuable as we move the organization forward. Please join in congratulating Art and Bill as they serve in their new positions. We know that they will be successful. We are also pleased to announce the addition of two new Directors to the IMDA Board. Jim Hogan of Rexam Beverage Can and John Wise of Metal Container have joined the Board and both will bring new ideas and energy to our conference planning process.

During this year's Annual Conference, we conducted our first ever membership survey and we were pleased with the input. You asked the IMDA leadership to investigate new venues for our conference and we are currently negotiating with several hotels in the Chicago area to see if we can improve the location beginning in 2016. You told us that we can improve the value of membership by adding our conference presentations to the website. This year we video taped many of the presentations and they are posted in the member section of the website along with our electronic versions of the newsletter, our membership directory and other member information. Overall, you felt that the IMDA communicates well with you through our eblasts, conference promotions, newsletters and social media. We will strive to stay on track to keep you informed. Of course we listen to your input on our conference programs and fashion our agendas accordingly. We will publish the full results of our survey in the next newsletter slated for the 1st Quarter of 2015.

While we do experience a "quiet time" for our Association in the months of August and September, please know that we have gone into full production mode as we gear up for our Annual Conference, Excellence in Quality Competition, Scholarship Golf Outing and Selection process, and all that comes with the new year ahead.

We thank you for your loyalty, dedication, and support for this past year and those before. The IMDA is looking forward to our upcoming year and all that it presents.

With Best Wishes, *Michael Masenior*Executive Director

INTERNATIONAL METAL DECORATORS ASSOCIATION 2015 OFFICERS

Janelle Harris, President

Art Hurley, Vice President

Dr. William Hoyle, Secretary/Treasurer

DecoDates

May 19, 2015

IMDA Scholarship Golf Outing

Hilton Indian Lakes Resort Bloomingdale, IL USA Tel: 410-252-5205 E: info@metaldecorators.org metaldecorators.org

May 20-21, 2015

IMDA Annual Conference

Hilton Indian Lakes Resort Bloomingdale, IL USA Tel: 410 252 5205 E: info@metaldecorators.org www.metaldecorators.org

June 1-4, 2015

Cannex & Fillex Asia Pacific

Guangzhou, China For more information visit www.spgevents.com

GulfCan 2015

Dubai, UAE worldcanconferences.com/gulfcan

For more dates, visit metaldecorators.org

MEMBERSHIP STATISTICS

(as of 10-15-14)

MEMBERS 601 HONORARY 37 PRIVILEGED 21

TOTAL 659

COUNTRIES 28

The IMDA has a facebook page and we want you to like us.

The page name is facebook.com/metaldecorators

We are posting activities on our wall, industry tidbits, and fun stuff.

Conference Presentations

We have posted the individual conference presentations on our website. You can find them in the Member Section. Need assistance getting access? E:info@metaldecorators.org for help; we will gladly assist.

metaldecorators.org

Your IMDA has a
Twitter presence.
You can follow us
@metaldecorators
and we'll share
some great information from our
sources on Twitter
as well as some
gems of our own.

2014 -2015 OFFICERS & DIRECTORS

President

Janelle Harris

Vice President

Art Hurley, Silgan Closures

Secretary Treasurer

Dr. William Hoyle, Hoyle Consulting

Executive Director

Michael Masenior

Directors

John Clark, Heraeus Noblelight Fusion UV Rick Clendenning, INX International Ink Co Craig Eberts, First Transitions Joe Finan, INX International Ink Co. Mark Finch, Silgan Containers John Friedman, Northern Container Eugene Furey, Honorary Member William Graue, Honorary Member Nick Hammer, IMDA Member Jim Hogan, Rexam Beverage Kyle Hurla, INX International Ink Co. Jack Knight, INX International Ink Co. James Lore, Watson Standard Kenneth Matyska, Honorary Member T.R. Moreau, Can Corporation of America Ted Nevins, J.L. Clark Mark Novotny, Nordson Corp Neal Santangelo, Urethane Roller Specialists Allan Sayers, Sayers Publishing Renee Schouten, INX International Ink Co. Phil Shaughnessy, Crown Cork & Seal Gary Silke, Honorary Member Steve Steerman, Ball Corp Mark Von Bokel, SGS International John Wise, Metal Container Michael Yavorski, Valspar Corporation

Memorials

We are sad to report the passing of our long time friends and members,

Robert N. Molnar Sr., retired PPG Industries

Keith Underwood, Privileged Member

MEMBERSHIP NEWS

2015 SCHOLARSHIPS

WE WILL BE SENDING OUT THE REQUESTS SCHOLARSHIP APPLICATIONS JANUARY OF 2015. SCHOLARSHIPS ARE ΤО AWARDED THE CHILDREN AND GRANDCHILDREN O F IMDA MEMBERS. REMEMBER THAT YOU MUST BE A MEMBER IN GOOD STANDING IN ORDER TO RECEIVE AN APPLICATION.

2015 IMDA DECORATORS OF THE YEAR

Now is the Time to begin the Thought-PROCESS FOR NOMINATING YOUR VALUABLE TEAM MEMBERS FOR OUR ANNUAL AWARD. THIS AWARD WILL BE PRESENTED DURING OUR AWARDS LUNCHEON AT THIS YEAR'S CONFERENCE. WATCH FOR THE APPLICA-TION BEING SENT OUT IN EARLY 2015.

2015-2016 IMDA MEMBERSHIP DIRECTORY

ONCE AGAIN PUBLISH OUR MEMBERSHIP DIRECTORY IN 2015. WHEN OUR DUES INVOICES ARE SENT OUT IN JANUARY, THERE WILL BE A FORM TO COMPLETE TO NOTIFY US OF ANY CHANGES TO YOUR INFORMATION.

IN THE MEANTIME, IF YOU NEED TO ACCESSTHEMEMBERSHIP INFORMATION, YOU CAN FIND THE DIRECTORY ΙN THE MEMBER SECTION OF OUR WEBSITE: WWW.METALDECORATORS.ORG

We welcome the following new members who were voted into the IMDA in October, 2014

First	Last	Company	Country
Beth	Graves	Prime Controls, Inc	USA
Carrie	DuMars	Valspar Corp	USA
Eric	Friedman	Toray International America	USA
John	Murphy	Pressco Technology Inc.	USA
Stefan	Prohaska	KBA North America	USA
Julio C.	Ramirez Fuentes	EDM de Mexico	MEXICO
Tyler	Redslob	Pressco Technology Inc.	USA

Congratulations to our new members. We hope that you have many years of rewarding membership in our Association. We look forward to seeing you in May at our Annual Conference Membership Meeting.

AAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA

MetalStar 3 - The New Peak Performance Class in Metal Decorating

The name MetalStar stands like no other for high performance and high-quality printing. With the MetalStar 3, KBA-MetalPrint is now introducing the next generation of this successful press – as renewed proof of its innovative strength. Based on the world-leading technologies of the latest large-format presses for printing on paper and board, the new MetalStar3 can be characterised not least by extended automation, high technical availability and robust engineering "made in Germany".

The MetalStar3 has been fully redesigned. The feeder stands out by way of the proven DriveTronic technology, with its independent dedicated drives, and ensures stable and trouble-free production. The patented and equally proven KunziMatic vacuum registration system for tinplate, aluminium and scroll sheets has been further optimised and guarantees perfect infeed precision also at high production speeds.

The inking unit of the MetalStar3 is the most stable and the fastest reacting inking unit in metal decorating and satisfies the highest quality standards right up to maximum speed.

One world first is DriveTronic SPC. Thanks to the separate direct drives on each plate cylinder, the plate changing process is completed simultaneously on all printing units in just 75 seconds, irrespective of the number of printing units involved. As an extra plus, further makeready processes such as blanket or impression cylinder washing can run parallel to plate change. That permits a dramatic reduction in makeready times.

Completely new in metal decorating is the washing system CleanTronic Synchro. With this technologically ingenious solution, it is possible to program a parallel washing process for both the blankets and impression cylinders, or else to wash the blanket from both sides with two cloths. The extreme time savings of up to 50% bring greater efficiency.

With DriveTronic SPC it is possible to program parallel makeready processes

Another innovative feature is DriveTronic SRW (Simultaneous Roller Washing). Thanks to a separate drive which enables the inking unit to run independently of the rest of the press, ink rollers and blankets can be washed at the same time. In combination with CleanTronic Synchro, it is even possible to wash the rollers, blankets and impression cylinders simultaneously. Washing times are then reduced to the absolute minimum.

The new console of the MetalStar 3 is designed as a straightforward and clearly arranged central operating point. With its modern, Windows-based control software, the user-friendliness of the whole press interface has been raised to a new level. All press functions can be controlled conveniently by touchscreen, and all relevant press parameters can be saved as job-specific preset data for repeat jobs. One new function is a job changeover program for automatic execution of all preselected makeready processes in optimised, time-saving order. An optional wall screen serves to visualise all press settings. An integrated remote maintenance module, furthermore, provides Internet-based access to all the important sections of the complete production line at any time.

The new Windows-based ErgoTronic console is functionally and clearly arranged

There is one thing above all others, however, which is associated almost naturally with the name MetalStar, and that is production speed. The MetalStar 3 is and remains the fastest metal decorating press in the world, with the fastest makeready times in the industry.

Discover the unique technology and efficiency of the new MetalStar 3.

KBA-MetalPrint GmbH

Wernerstr. 119-129 70435 Stuttgart

Tel: +49-711-69971-0
Fax: +49-711-69971-670
info@kba-metalprint.de
www.kba-metalprint.de

19th Annual EXCELLENCE IN QUALITY COMPETITION for 2015

Start gathering all of those award winning entries to be submitted into the 2015 Excellence in Quality Competition. This year promises to be one of the best showcases ever as we will include the new Craft Can category. Last year's Craft Can category was full of fun designs and high quality printing. We are moving the deadline forward by two weeks in order to have a better display of the products at the conference and more opportunity to photograph the entries for inclusion into our publicity and promotion pieces distributed to the market. *The Deadline for entry in 2015 is April 15.*

We extend a special Thank You to the below listed companies for your support in 2014, not only in a financial way, but for believing that there is value in recognizing those metal decorating companies who participated. Without your support, our showcase would not be a reality.

Gold Level

Bronze Level

Since 1929

How Can Makers Avoid 50 Shades of Red and Maintain Global Brand Recognition

by

Shaun Sandison, Technical Manager 2pc Metal Deco, Sun Chemical

There are two key things that brand owners always demand. The first is to maintain consistency in product quality. The second is global brand recognition through its packaging on all substrates, including metal.

In order to achieve this second core everyday requirement of brand owners, color consistency is critically important.

The historically fragmented nature of the supply chain where large brand owners using many design agencies, prepress graphics providers and multiple printers in different continents, can lead to a loss of control of the brand color and even the brand design equity itself.

To communicate brand value and quality across continents, consistency is key and the days of color matching pack A in Mexico to pack B in Spain with an "it's close enough" response have long since passed.

Many market leading brand owners have identified that to achieve instant brand recognition by consumers, requires a higher level of management and ownership. Central to this process, it is important that the ink supplier embraces this philosophy and accepts their role in providing products that meet the criteria.

Multiple variables have an impact when working to achieve the same color across various substrates, whether matching visually or with color measurement devices. Many of these are often overlooked, as there is no apparent relationship with the color achieved.

Looking at each of these factors, we can predict which will have an impact on the shade of a color.

The Substrate

The substrate can have a huge impact on color. As demand for steel and aluminum increases, the ability to obtain a consistent supply has become more difficult, leading to variability in the form of reflectance.

The more reflective the substrate, the greater the potential there is for a more metallic and transparent appearance.

This is a critical component when comparing color using a color measurement device as it has a big impact on the specular component of the color. The difference often leads to discrepancies between what the eye sees and what color measurement devices read.

This highlights the importance of using both specular included and excluded components (SPIN/SPEX) when comparing colors with color measurement devices.

Chemical Processing

The chemical processing of the can in preparation for printing is a key manufacturing point. This part of the process produces the surface for the ink adherence. If the ink does not hold properly, it can lead to a technical failure. Even small variations can affect ink printability. When printability varies, so can the perceived color. Poor printability allows the substrate to be

visible through the ink film, creating a shift in color which usually comes in the form of a 'dirtier' and slightly less transparent aspect.

Predictable changes in hue can also be seen. Typically reds become bluer, greens become bluer, and blues become redder.

Varnish Product and Coat Weight

The varnish product and coat weight can have a considerable effect on color. Higher varnish film weights result in a more yellow appearance. Lower varnish film weights result in a perceived reduction in color strength, which in turn can result in higher ink consumption.

The opacity of the varnish also affects color strength. On the other hand, more opaque varnishes tend to lean towards a visual reduction in color strength.

These shifts in color strength and shade should not be underestimated, especially when color measurement devices are employed.

The Ink

Of course, ink is the key visual component. If the ink supplier is not able to deliver accuracy and consistency, it would be impossible for the can maker to achieve the desired quality and appearance.

From pigment choice and color strength, to viscosity and printability, the ink supplier has to supply a product that enables the can maker to achieve the target shade.

By embracing these ideals, both the ink manufacturer and can maker will reap the benefits of improved efficiencies, quality and consistency throughout the workflow. The ink manufacturer

has to accept the responsibility of continuous improvement in the drive for greater color consistency.

These are only some of the technical challenges that face both can makers and ink suppliers when trying to achieve "a good color match".

It has often been said that can decoration is a crude form of printing when compared to other types. However when you consider printing at such high speeds, it really is an engineering marvel.

Although the basic printing process has not changed significantly since its inception, the manufacturing process continues to gain efficiencies. These come in the form of ink and coating weight reduction, metal gauge downsizing, increases in line speed, and waste management.

Color control and management now adds a new dimension to these efficiencies and will continue to grow in importance.

Shaun Sandison is a technical manager for 2-piece metal deco inks at Sun Chemical Corporation. He can be reached at 44 (0) 7825 397 835 or at naimarketing@sunchemical.com.

Film Weight Control

These are suggestions or guidelines to determine what variables affect films weights on coated sheets.

Coating material operating temperature:

- Check the Technical Data Sheet (TDS) for the suppliers operating temperature.
- Adjust the coating temperature if it is different from the specification on the TDS.
 - The ideal method to adjust the viscosity is using a coating heater.
 - Coating that is below, colder, than the specified operating temperature will result in increased film weights.
 - Check your film weights, side-middle-side, adjust accordingly.
 - If the coating must be warmed up use a drum heater, the drum of coating must be slowly mixed with an air operated mixer during the warm up time.
 - The quality of the coating could be affected by excess heat if not mixed during the warming up process.
 - The TDS will specify the maximum temperature, do not exceed it.

Coating stored in drums and/or bulk tank must be mixed/agitated before being used:

- Drums of coating can be mixed using an air-operated mixer in the drum of coating.
 - The mixer should not be operated at the maximum speed to thoroughly mix the coating.
 - If the mixer is at maximum speed air bubbles will be created in the coating that could appear on the coated sheets.
- Another method used is a drum tumbler. The 55-gallon drum is clamped into the tumbler drum bracket then the drum is rotated end over end mixing up the coating inside the drum.
- Bulk tank storage systems usually have a mixing blade or re-circulation system installed inside the tank to continuously recirculate the coating stored inside.
 - If a mixer is used it should run no longer than 5 minutes per hour. This depends on the chemistry of the coating, check with your supplier.
 - The re-circulation system can run continuous, check with your supplier.
- Failure to properly mix a coating before use could result in the film weight running out of specification.
 - Coatings have a pigment to binder ratio that must be maintained. A coating consists of a binder, these are chemicals that when activated by a source will cross-link or cure the coated film.
 - A binder also is a carrier of pigments that are part of the chemistry of the coating. when not being used the pigment will settle out in a drum of coating. If this drum of coating is used that has not been properly mixed the pigments settle to the bottom, that area will have a lot of solids and will apply at a heavier film weight versus the other part of the drum with the binder and very little solids.
- The supplier may recommend mixing the coating in the supply pan during the operation of the coater. Some coatings may have a very high pigment percentage, which will require mixing in the supply pan. Check the CMDS, check with your supplier.
 - If an air operated mixer is used in the supply pan do not run it at the maximum speed. Running the
 mixer at high speed will cause bubbles to form in the coating that can result in eyeholes in the coated
 sheet plus have an affect on the coating weight. A moderate speed is acceptable, check with your supplier.
- The re-circulation process, from the supply pan to the coater then back down to the supply pan, maybe enough mixing for a coating. Check the TDS, check with your supplier.

Coating supplied at the specified weight per gallon and % solids:

•This situation is normally not a problem." The coating supplier manufactures a coating at a specification listed on the TDS, the coating is certified by the supplier to fall within the indicated specification. The coating batches will vary within the specified range. If the coating is supplied at the low end of the range the film weight will run to the low side of the film weight specification when using an anilox roll. Conversely if the coating is supplied at the high end of the range the film weights will be higher.

A film weight control chart should be used to spot film weight trends. A test can be performed on suspect batches to determine if the coating has been made within specification.

Coating supplied in a 55 gallon drum:

- After the coating has been used up in a drum a certain amount clings to the inside body, top and bottom of the drum, this is called clingage. Drums should be allowed to set upright for several days then pour out what is remaining from the inside to determine the clingage.
- · This loss should be considered in a budget.

How a coater can affect film weight control:

- Composition roller:
 - The roller runs on journals which must be maintained to the manufacturers specification, they will wear in time. Undersize surfaces will cause the roll to "float" up and down resulting in film weight variation.
 - Bearing boxes must have the correct size bearings in them that are in good operating condition. Worn bearings will cause the roll to "float" up and down resulting in film weight variation.
 - Check the film weight on a sheet starting at the edge of the sheet moving to the opposite end. Film weights should be checked across the width of the sheet, side-middle-side for up to a total of 15 measurements. This extensive analysis will highlight the film weight variation on a coated sheet. A statistical chart can be developed to determine process control or an out of control situation.
- Regrinding a composition roll:
 - The condition of the surface of the composition roll is vital for proper film weight control.
 - A highly polished roll surface is required for a uniform appearance and application of the coating being applied to the sheets.
 - If the composition roll was ground too quickly or too much urethane was ground off during the regrind the surface will have a rough appearance. This rough appearance will transfer into the coated surface on the sheets similar to an orange peel look, aside from a poor visual appearance, film weight could be effected.
 - As the composition roll is being reground heat is built up between the grinding stone and composition roll, if too much heat is built up then the composition rolls surface will have high and low spots/sections, these high and low areas will result in film weight variation on the coated sheet.
 - If the composition roll supplier grinds the surface of a coating roll without letting the roll cool down enough after is comes out of the enclave (curing oven) there could be high and low spots/sections in the rolls surface also resulting in film weight variation.
 - This is readily apparent when pressure is applied between anilox and composition roller, if
 this condition is present you will see the "high" and "low" sections as you apply pressure
 between the anilox and composition rolls.
 - To correct this situation an operator would apply additional pressure between the rolls until
 an over all wet look is achieved. At this point the film weight will not be correct as pressure
 can affect film weight and excess pressure can affect the condition of the bearings, gears,
 etc.
 - The composition rolls surface must be washed down with solvent after use then stored for several days to let the composition roll "dry out" before being reground.
 - If the roll is not properly cleaned a highly polished surface will not be achieved during the regrinding process. The coating or solvents on the surface will accumulate on the grinding wheel resulting in a poor regrind.
 - Grinding a composition roll on bearing surfaces versus centers.
 - A composition roll runs on bearing surfaces in the coater, when grinding the surface the lathe must be setup to grind on bearing surfaces.
 - A composition roll also has centers on the shafts but they are not maintained so if they are used to grind a roll then the film weight will vary, the roll will not run true in the coater.
 - The bearing surfaces must be maintained to keep them at the proper size, as they wear they
 will become undersized. When undersize they will float in the bearing boxes resulting in film
 weight variation.

METAL DECORATING RESOURCE GUIDE

We are providing key resource information for various services, products, materials and equipment used in the metal packaging industry. Our goal is to expand this Guide to be inclusive of what our industry has to offer. If you would like to add your information to the Guide, please email your information to info@metaldecorators.org

AIR POLLUTION CONTROL

Adwest Technologies, Inc (conference sponsor)

1175 North Van Horne Way

Anaheim, CA 92806 Tel: 714-632-9801

sgribbon@cecoenviro.com

www.adwestusa.com

Anguil Environmental Systems (conference sponsor)

8855 N. 55th Street Milwaukee, WI 53211 USA Tel: +1 414-365-6400 info@anguil.com

Environmental Services & Technologies (conference sponsor)

4941 41st Street Moline, IL 61265 USA Tel: =1 309-762-9551 jrobinson@envsrv.com www.envsrv.com

www.anguil.com

Epcon Industrial Systems

PO Box 7060

The Woodlands, TX 77387 Tel: +1 936-273-3300 epcon@epconlp.com

Pro-Environmental, Inc

10134 6th Street, Suite K Rancho Cucamonga, CA 91730

Tel: +1 909-898-3010 www.pro-env.com

ANILOX SYSTEMS

John M Travis Ltd

234 Carnoustie

Marble Falls, TX 78654 Tel: +1 740-974-5075 www.travisltd.com

BLANKETS

DYC Supply (conference sponsor)

5740 Bay Side Road

Virginia Beach, VA 23455 USA

Tel: 800-446-8240 www.d-y-c.com

Package Print Technology

1831 Niagara Street Buffalo, NY 14207 USA Tel: 800-382-8851

www.packageprinttech.com

BODYMAKER Spare Parts

Beckon Worldwide Inc (conference sponsor)

455 E. Clinton Place St. Louis, MO 63122 USA Tel: +1 314-965-0755

sales@beckonworldwide.com www.beckonworldwide.com

CHEMICALS & MATERIALS

Coral Chemical Company (see Lubricants & Cleaners)

Grace Davison Materials & Packaging (conference sponsor)

7500 Grace Drive Columbia, MD 21044 USA Tel: +1 410-531-4000 bryan.t.pugh@grace.com

Henkel Corporation (conference sponsor)

32100 Stephenson Hwy Madison Heights, MI 48071 Tel: +1 248-577-2243 Www.henkelna.com

COATINGS

AkzoNobel Packaging Coatings (conference sponsor)

16651 Sprague Road Strongsville, OH 44136 USA Tel: +1 440-297-5589 www.akzonobel.com

PPG Industries (conference sponsor)

500 TechneCenter Drive Milford, OH 45150 Tel: +1 513-576-3100 www.packagingcoatings.com

Sidasa Coatings, LLC

909-K Canterbury Road Westlake, OH 44145 USA Tel: 440-871-4164

peacock@sidasacoatings.com www.sidasacoatings.com

Valspar Corporation (conference sponsor)

2001 Tracy Street
Pittsburgh, PA 15233 USA
Tel: +1 412-766-9300
packaging@valspar.com

Watson Standard (conference sponsor)

PO Box 11250

Pittsburgh, PA 15238 USA Tel: +1 724-275-1000 www.watsonstandard.com

COATING APPLICATION SYSTEMS

Nordson Corporation (conference sponsor)

300 Nordson Drive Amherst, OH 44001 Tel: +1 440-985-4000

www.nordson.com/container

COATING. PRESS & TWO PIECE ROLLERS

Finzer Roller, Inc (conference sponsor)

129 Rawls Road

Des Plaines, IL 60018 USA www.finzerroller.com

Urethane Roller Specialists

100 S. Central Ave

PO Box 566

Eureka, MO 63025 USA

Tel: 800-367-1136

www.urethaneroller.com

Rollercoat Industries (conference sponsor)

10135 Hwy 62 East

Tampa, FL 33610 USA

Tel: 800-248-4351 www.rollercoat.com

CONSULTANTS

Beckon Worldwide, see Bodymaker spare parts

DAMPENING SYSTEMS

Epic Products International

2801 E. Randol Mill Road Arlington, TX 76011 USA www.epicproducts.com

FLAT SHEET PRESSES

Fuji Kikai Kogyo Co, Ltd. (conference sponsor)

44-2-10 Hachihonmatsuhigashi

Higashihiroshima, 739-0146

Japan

+81-82-428-2455

Www.fujikikai.co.jp

KBA-MetalPrint (conference sponsor)

Wernerstr. 119-129

D-70435 Stuttgart, Germany

Tel: +49 711-69971-0

www.kba-metalprint.de

Crabtree of Gateshead

Trading Estate, Gateshead

Tyne & Wear, NE11 OSU UK

Tel: +44-191-487-5071 www.crabpress.co.uk

INDUCTION HEATING

Ajax Tocco Magnethermic (conference sponsor)

1745 Overland Avenue N.E. Warren, OH 44483 USA

Tel: 330-372-8552

asmetana@ajaxtocco.com

www.ajaxtocco.com

INKS

Chromatic Technologies, Inc (quality sponsor)

1096 Elkton Drive, Suite 600 Colorado Springs, CO 80907 USA

Tel: +1 719-592-1557 www.ctiinks.com

INX International Ink Co (conference sponsor)

10820 Withers Cove Park Drive

Charlotte, NC 28278 USA

Tel: +1 704-372-2080

metaldeco@inxinternational.com

www.inxinternational.com

Sun Chemical (conference sponsor)

135 W. Lake Street

Northlake, IL 60164

Tel: 708-236-3798

naimarketing@sunchemical.com

www.sunchemical.com

LUBRICANTS & CLEANERS

Chemtool Incorporated (conference sponsor)

8200 Ridgefield Road

Crystal Lake, IL 60039 USA

Tel: +1 815-459-1250

canorders@chemtool.com

www.chemtool.com

Coral Chemical Company (conference sponsor)

1915 Industrial Ave.

Zion, IL 60099

1-847-246-6666

www.coral.com

JAX Inc (conference sponsor)

W134 N5373 Campbell Drive

Menomonee Falls, WI 53051 USA

Tel: +1 262-781-8850

www.jax.com

MAGNETIC CYLINDERS

Bunting Magnetics (conference sponsor)

500 S. Spencer Road

Newton, KS 67114 USA

Tel: 316-284-2020

bmc@buntingmagnetics.com

(continued)

T.D. Wright Inc. (conference sponsor)

292 Walnut Street

St. Paul, MN 55102 USA

Tel: +1 651-227-1302

www.magneticcylinders.com

MAINTENANCE

Amro Supply Inc

140-11 Keyland Court

Bohemia, NY 11716 USA

Tel: +1 631-419-1203

purchasing@amro-supply.com

www.amro-supply.com

METAL SHEET DETECTORS

Prime Controls

4528 Gateway Circle

Dayton, OH 45440 USA

Tel: +1 937-435-8659

www.primecontrols.com

OVENS

Ajax TOCCO Magnethermic (conference sponsor)

1745 Overland Avenue N.E.

Warren, OH 44483

Tel: 330-372-8552

asmetana@ajaxtocco.com

Arc Pacific Limited

1005 Richards Road, Ste. P

Hartland, WI 53029

Tel: 262-367-5096

sales@arcpacific.com

www.arcpacific.com

OVEN CLEANING

Ace Cleaning Experts

530 Stoner Road

Clinton, OH 44216 USA

Tel:330-882-4992

Cell: 330-283.-9464

chuck@acecleaningexperts.com

acecleaningexperts.com

OVEN PARTS & SERVICES

Environmental Services & Technologies (sponsor)

4941 41st Street

Moline, IL 61265

Tel: 309-762-9551

jrobinson@envsrv.com

www.envsrv.com

Perm Machine & Tool Co (conference sponsor)

9660 Industrial Drive

St. John, IN 46373 USA

Tel: +1 219-365-5000

www.permmachine.com

PREPRESS SERVICES

Anderson Vreeland (conference sponsor)

15348 Rt 127 N.E.

Bryan, OH 43506 USA

Tel: 866-282-7697

pzeinert@andvre.com

www.andersonvreeland.com

Carey Color, Inc (Chicago Div.)

1160 Pierson Drive Suite 102

Batavia, IL 60510

Tel: 630-858-6901

bbeaver@careyweb.com

Meridian Arts & Graphics

16 Belgrade Street

Youngstown, OH 44505

Tel: 330-759-9099

twebb@meridianarts.com

SGS International (conference sponsor)

626 W. Main Street Suite 500

Louisville, KY 40202 USA

Tel: +1 502-637-5443

www.sgsintl.com

VN Graphics

14640 NE 91st Street

Redmond, WA 98052 USA

Tel: +1 425-454-5165

www.vngraphics.com

Youngstown Pre-Press Inc (quality sponsor)

3691 LeHarps Road

Youngstown, OH 44515

330-793-3690

gdobrindt@ameritech.net

PRESS/COATER CYLINDER REPAIR/REPLACEMENT

Beckon Worldwide, see Bodymaker spare parts

Brodie Systems (conference sponsor)

1539 West Elizabeth Ave

Linden, NJ 07036 USA

Tel: +1 908-862-8620

jfarrell@brodiesystem.com

www.brodiesystem.com

QUALITY TESTING & VISUAL INSPECTION EQUIPMENT

Acu-Gage Systems

12 Park Avenue

Hudson, NH 03051

Tel: 603-622-2481

info@acu-gage.com

www.acu-gage.com

QUALITY TESTING & CONTROL EQUIPMENT continued

Advanced Color Technologies

200 Capri Court

Greenville, SC 29609 USA

Tel: 864-370-2990 www.measurecolor.com

Applied Vision Corporation (conference sponsor)

2020 Vision Lane

Akron, OH 44223 USA

Tel: +1 330-926-2222

sales@appliedvision.com

www.appliedvision.com

CMC-KUHNKE, Inc.

1060 Broadway

Albany, NY 12204 USA

Tel: +1 518-694-3310

www.cmc-kuhnke.c

ISRA Vision

4470 Peachtree Lakes Drive

Duluth, GA 30096 USA

Tel: +1 770-449-7776

www.isravision.com

Intelligence Sensing, Inc

46828 Butternut Road

Oberlin, OH 44074 USA

Tel: +1 440-774-4411

www.intelsen.com

Pressco Technology, Inc

29200 Aurora Road

Cleveland, OH 44139 USA

Tel: +1 440-498-2600

sales@pressco.com

www.pressco.com

Sencon (conference sponsor)

6385 W. 74th Street

Bedford Park, IL 60638 USA

Tel: +1 708-496-3100

ww.sencon.com

Sensory Analytics (conference sponsor)

4413C West Market Street

Greensboro, NC 27407 USA

Tel: +1 336-315-6090

www.sensoryanalytics.com

REPAIR (SPARE) PARTS

Beckon Worldwide, see Bodymaker Spare Parts

Cleveland Folder Service

4330 Lee Ave

Gurnee, IL 60031 USA

Tel: +1 847-782-5850

sales@clevelandfolder.com

www.clevelandfolder.com

TWO PIECE DECORATOR MACHINERY

Belvac Production Machinery

237 Graves Mills Road

Lynchburg, VA 24502

Tel: +1 434-832-6300

www.belvac.com

Intercan Group Ltd (conference sponsor)

38 Burners Lane

Kiln Farm, Milton Keynes

MK11 3HB United Kingdom

Tel: +44 (0) 1908 270041

www.intercan.co.uk

Stolle Machinery (conference sponsor)

6949 South Potomac Street

Centennial, CO 80112

Tel: +1 303-708-9044

www.stollemachinery.com

USED EQUIPMENT DEALERS

Perm Machine & Tool see oven parts & services

UV EQUIPMENT

American Ultraviolet Co / Aetek UV Systems

1229 Romeoville, IL 60446 USA

Tel: +1 630-226-4200 ext. 6000

www.americanultraviolet.com

GEW, Inc.

Unit X, 11941 Abbey Road

North Royalton, OH 44133 USA

Tel: +1 440-237-4439

www.gewuv.com

Heraeus Noblelight Fusion UV(conference sponsor)

910 Clopper Road

Gaithersburg, MD 20878

Tel: +1 301-527-2660

www.heraeus.com.

Miltec UV (conference sponsor)

146 Log Canoe Circle

Stevensville, MD 21666

Tel: 410-604-2900

sales@miltec.com

www.miltec.com

A POINT IN TIME - METAL DECORATING HISTORY

Billboard, 1972 Adolph Coors Board of Directors in 1954. Standing L—R, Bill Coors, Joe Coors and Adolph Coors III. Sitting L-R, Grover Coors, Herman Coors and Adolph Coors, Jr.

Above from 1973. Cost per gallon range \$1.00 to \$6.00 .05¢ to \$2.00 per Base Box Gage below from 1953

Wednesday, October 20th

GENERAL SESSION 9:30 a.m.-12:30 p.m.

ROUND TABLE DISCUSSION

James L. Burns, Moderator
Walter Spies, Coaters & Ovens
Dan Gallagher, Inks
Edward Haskell, Coating & Finishes
Thomas W. Ford, Jr., Rollers
Emanuel Gurin, Blankets
Fred Adame, Presses
Ralph F. Mertz, Feeders
Warren G. Tyk, Design
Viking Room

LUNCHEON 12:30 p.m. $Vernon\ Room$

GENERAL SESSION 2:00 p.m.

EARL K. SHAWE, "Labor Relations"

A. F. RYLANDER, "Polymers, Present & Future for Use by Metal Decorators"

Georges C. Martignole, "Metal Decorating in France"

 $Viking\ Room$

RECEPTION 6:30 p.m.

Solarium & Garden Room

BANQUET8:00 p.m.

Vernon Room

Speaker Dr. Dean F. Berkley

1965 Annual Convention Atlantic City, New Jersey

Tandem Potter Litho Press, 1941