

Bubble-X[™].....a different bubble wrap!


A subsidiary of ICC Industries Inc.


Bubble-XTM is a co-extruded PP sheet / air-bubble co-extruded PP film. A new patented technology, it is a co-extruded board made of three layers: a central thermoformed core, and two flat and compact "external skins" with "matte" finish. These external layers are smooth and corona-treated to reach outstanding printing performances.

Markets:

Printing/Graphics, Logistics, Automotive, Pharmaceutical, Food Industries, ...

Advantages:

Stiffness Pr Opacity Light Weight Resistant to FR & Chemical Agents Flatness Easy to Handle Matte Finish 100% Recyclable Easy to be Converted Printable Bi-directional construction Eco Friendly Non-toxic

A World of applications:

One way and multi-way packaging, layer pads, separators, OEM parts, boxes, printing, automotive,....

primexplastics.com


A subsidiary of ICC Industries Inc.


Large enough to handle your requirements. Small enough to handle your needs.

Your Partner in Plastic Innovation Since 1965!

A Quality Custom Sheet Extruder

ABS • Bubble-X • Cor-x • Polyester Polyethylene • Polypropylene • Polystyrene Print-X • TPE • TPO • Weather-X

For more information on any of our materials, please call your **Primex** Business Manager or one of our locations nearest you.

Primex Color, Compounding & Additives • Primex Plastics • Primex Design & Fabrication

Distributed by: **Polymershapes**

Call: 1(866) 437-7427 Email: info@polymershapes.com www.polymershapes.com