

GATOR®

**GATORFOAM®
GATORPLAST®
GATORBLANKS®
GATORFOAM® EXTERIOR**

The Heavy-Duty Foam Board Family

Fabrication Manual

Foreword

GATORFOAM®
GATORPLAST®
GATORBLANKS®
GATORFOAM® EXTERIOR

Thank you for choosing a 3A Composites product for your graphic display applications.

We have compiled this Fabrication Manual based on our Fabrication Guide, which is divided into the following sections:

Mounting
Repositioning Vinyl
Direct Digital Printing
Direct Screen Printing
Painting
Knife Cutting
Saw Cutting
Routing
Die Cutting / Punching
Embossing
Forming Curves
Appendix I: MSDS (Material Data Safety Sheet)
Appendix II: Specifications

This Fabrication Guide was created to incorporate the most common fabrication methods that are used with 3A Composites' line of graphics display products. Not all fabrication methods are compatible with each product, but this format was kept for consistency purposes. The term "the substrate" is used throughout this guide and is meant to apply to all members of the substrate family unless noted otherwise. Those fabrication methods that do not apply to a certain product are stated with a short explanation and a recommendation for an alternative product that fits that application method.

This manual also contains Appendix I which provides a Material Safety Data Sheet section. Appendix II includes an adhesives, fastening and storage guidelines section. Any unique product information will be contained in Appendix II. See Table of Contents. An Appendix III section lists products that can be used in conjunction with 3A Composites products. 3A Composites is not responsible for the performance of any of these products when used independently or with any 3A Composites product.

The date of the last revision is shown on the bottom right hand corner of each page. Please make sure you have the most current version by going to GraphicDisplay.com and selecting the document library.

If you have any further questions about our product or about how to use this manual, please feel free to contact us at 1-800-626-3365.

PLEASE NOTE:
TRIALING IS RECOMMENDED TO ENSURE SUITABILITY FOR THE PROPOSED APPLICATION AND FABRICATION BEFORE FULL-SCALE COMMERCIALIZATION.

Table of Contents

Table of Contents.....	3
-------------------------------	----------

Introduction

3A Composites Family of Products	5
Choosing Your Graphic Display Board	9
Introduction to Gator	10
Why Choose Gatorblanks?	10
Why Choose Gatorplast?	10
Why Choose Gatorfoam?	10
Gator Application & Fabrication Guides	11

Section I: Mounting

Mounting — General Notes	12
A Note on Archival Mounting (Conservation Framing)	12
Methods for Mounting	12
Surface Preparation	12
Other Considerations	13
Hot Mounting — General Notes	13
Cold Mounting — General Notes	13
Getting Good Adhesion	13
Demounting Bad Mounts	14
Avoiding Wrinkles and Surface Blemishes	14
Clear Overlays	14
Cold Mounting Procedures	14
Cold Mounting by Hand Using Transfer Adhesive	14
Cold Mounting by Hand or Press Using Spray Adhesive	15
Cold Mounting by Roller Laminator with an Adhesive-backed Graphic	15
A Note on Cold Mounting Non-Porous Graphics	15
A Note on Cold Mounting Porous Graphics	16
A Note on Cold Mounting with Pressure Sensitive Tapes	16

Section II: Repositioning Vinyl

Vinyl — General Notes	17
Surface Preparation	17
Repositioning the Vinyl	17

Section III: Direct Digital Printing

Direct Digital Printing — General Notes	18
Surface Preparation	18
Suitable Inks	18

Section IV: Direct Screen Printing

Direct Screen Printing — General Notes	19
Surface Preparation	19
Suitable Inks	19
Ink Curing	19

Table of Contents

Section V: Painting

Painting — General Notes	20
Surface Preparation	20
Suitable Paints	20
Application	20
Drying	20

Section VI: Cutting

Cutting — General Notes	21
-------------------------------	----

Knife Cutting

Knife Cutting	21
---------------------	----

Shearing

Shearing	21
----------------	----

Saw Cutting

Saw Cutting	21
-------------------	----

Routing

Routing	21
---------------	----

Die Cutting / Punching

Die Cutting/Punching	21
Steel Rule Die Cutting Process	22
Press Considerations	22
Steel Rule Considerations	23
Strippers/Ejectors	23

Section VII: Embossing

Embossing	24
-----------------	----

Section VIII: Forming Curves

Forming Curves	24
----------------------	----

Appendix I: MSDS

Material Safety Data Sheet	25
----------------------------------	----

Appendix II: Specifications

Adhesives	25
-----------------	----

Fastening	25
-----------------	----

Storage Guidelines	25
--------------------------	----

Gator® Physical Product Specifications Chart	26
--	----

A Composites Family of Products

CHOOSING YOUR GRAPHIC DISPLAY BOARD IS EASIER THAN EVER.

3A Composites offers a legendary array of brands for the graphic display market, including: fluted polypropylene sheets, paper-faced foam boards, expanded plastic boards, polystyrene foam boards with wood-fiber veneers, and aluminum composite panels. All of our brands offer unique competitive advantages and outstanding capabilities for designers and fabricators seeking to create signage, displays and graphic applications on an epic scale.

THE PAPER-FACED FOAM BOARD FAMILY

- **Fome-Cor® Board** is the industry's leading paper-faced foam board for more than 40 years. It is comprised of extruded polystyrene foam with clay-coated white or black paper facers.
- **Fome-Cor® ValuBoard™** is comprised of extruded polystyrene foam with natural kraft facers.
- **Fome-Cor® Acid-Free** is comprised of extruded polystyrene foam with acid-free paper facers that meet Library of Congress standards for conservation framing.
- **Fome-Cor® Self-Adhesive** is comprised of extruded polystyrene foam with clay-coated paper facers, one of which is covered with pressure sensitive adhesive. Simply peel back the release facer as you position the graphic on the sticky surface.
- **Fome-Cor® Heat-Activated** is comprised of extruded polystyrene foam with clay-coated paper facers, one of which is covered with heat-activated adhesive.
- **Fome-Cor® JetMount®** is comprised of denser extruded polystyrene foam with clay-coated paper facers.
- **Foam-X® Recovery** is comprised of "memory retaining" polystyrene foam with clay-coated paper facers.

WHY CHOOSE FOME-COR®?

- The original graphic arts foam board with a great reputation for performance
- Perfect for die cutting with a compressed edge that stays closed
- Quick service on cut-to-size orders including large sheets up to 8'x10'
- Uniquely embossable for 3-D effect displays
- Cuts easily and cleanly, even by hand
- Extremely lightweight
- Well-suited for screen printing or digital direct printing applications

WHY CHOOSE FOME-COR® VALUEBOARD™?

- A cost-effective alternative to corrugated cardboard
- Provides a smooth surface for mounting with no flute marks

WHY CHOOSE FOME-COR® ACID FREE?

- Perfect for the archival preservation of valuable art and photographs
- No additional backing is required, saving time and framing materials

Fome-Cor Board

ValuBoard

Acid-Free

Self-Adhesive

3A Composites Family of Products

WHY CHOOSE FOME-COR® SELF-ADHESIVE?

- Eliminates the use of pressure-sensitive adhesive stock
- Available in repositionable Low-Tack (LT) or immediate bonding High-Tack (HT)
- HT identified by red release facer and LT identified by blue release facer

WHY CHOOSE FOME-COR® HEAT-ACTIVATED?

- Eliminates the use of hot melt tissue stock
- The adhesive is activated with low temperature settings for a quick, damage-free mount
- Can be used on a heated mechanical or vacuum dry mountpress, or with a heated roller laminator

WHY CHOOSE FOME-COR® JETMOUNT®?

- The denser foam core provides increased rigidity and warp resistance
- Great for more demanding mounting jobs for display, signage and framing

WHY CHOOSE FOAM-X® RECOVERY?

- Memory core resists denting
- Edges remain open when die cut
- Economical alternative to competitive foam boards

Heat-Activated

JetMount

Foam-X Recovery

THE FOAMED PVC FAMILY

- **Sintra®** has been the industry's leading PVC for more than 20 years. It is comprised of moderately expanded closed-cell polyvinyl chloride (PVC) in a homogenous sheet with a low-gloss matte finish.
- **e-pvc™** is a low-density, lighter, and less rigid expanded PVC board.

WHY CHOOSE SINTRA®?

- Sintra Bright White is now the brightest and whitest PVC board on the market
- The trusted brand leader by which all others are measured
- Lightweight yet rigid and durable
- Easily formed into just about any shape imaginable using wood and foam board fabrication techniques
- Heat formable and chemical resistant

WHY CHOOSE e-pvc™?

- Economical PVC alternative for less-demanding applications

3A Composites Family of Products

THE HEAVY-DUTY FOAM BOARD FAMILY

- **Gatorfoam®** is the industry's leading heavy-duty foam board for more than 30 years. It is comprised of extruded polystyrene foam bonded between two layers of wood-fiber veneer.
- **Gatorplast®** is comprised of extruded polystyrene foam bonded between two layers of high-impact polystyrene cap sheets.
- **Gatorblanks®** are thick panels of extruded polystyrene foam with no facers.

WHY CHOOSE GATORFOAM®?

- The original, heavy-duty graphic arts board
- Excellent reputation for digital and screenprinting
- New, Bright White facer is the brightest board of its kind
- Dent and scratch resistant

WHY CHOOSE GATORPLAST®?

- Smooth, high-impact liners resist warping
- Lightweight and water-resistant
- Vinyl graphics are repositionable

WHY CHOOSE GATORBLANKS®?

- Perfect for signs, displays and dramatic in-store lettering
- Lightweight yet durable, and easy to cut and form

Gatorfoam

Gatorfoam Exterior

Gatorplast

Gatorblanks

3A Composites Family of Products

GATORFOAM®
GATORPLAST®
GATORBLANKS®
GATORFOAM® EXTERIOR

THE ALUMINUM COMPOSITE MATERIAL (ACM) FAMILY

- **Dibond®** has been the industry's leading ACM for more than 15 years. It is comprised of two pre-painted sheets of .012" aluminum with a solid polyethylene core.
- **e-panel™** is comprised of two pre-painted sheets of .008" aluminum with a solid polyethylene core, and manufactured in China.

WHY CHOOSE DIBOND®?

- Flattest panel on the market
- Superior surface protects expensive digital and screen-printed graphics
- Provides excellent durability in outdoor applications
- Won't bow or oil can
- Approximately one half the weight of a solid aluminum sheet
- Can be routed and returned to add dimension or roll-formed to deliver sweeping curves

WHY CHOOSE e-panel™?

- Recommended for flat panel applications

Choosing Your Graphic Display Board

GATORFOAM®
GATORPLAST®
GATORBLANKS®
GATORFOAM® EXTERIOR

Application Guide

	POP Displays	Exhibits & Kiosks	Framing	Framing - Archival	Signage - Interior	Signage - Exterior	Signage - Structural
\$ Fome-Cor® ValuBoard™	S	S	L		S		
Fome-Cor® Board	S	S	L		S		
Foam-X® Recovery	S	S	L		S		
Fome-Cor® Acid-Free				L			
Fome-Cor® Self-Adhesive HT	S	S	L		S		
Fome-Cor® Self-Adhesive LT	S	S	L		S		
Fome-Cor® Heat-Activated	S	S	L		S		
Fome-Cor® JetMount®	S	S	L		S		
\$\$ e-pvc™	M	M	L	L	M	M	
Sintra®	M	M	L	L	M	M	
FiberMate™	M	M	L		M		
Gatorblanks®	M	M			M	M	
Gatorplast®	M	M			M		
Gatorfoam®	M	M	L		M	M1	
Gatorfoam® Exterior						M	
e-panel™	L	L	L	L	L	L	
\$\$\$ Dibond®	L	L	L	L	L	L	L1

- S** Short-term application life
- M** Medium-term application life
- M1** Black Gatorfoam is not recommended for outdoor usage
- L** Long-term application life
- L1** Applications such as workzone signage, canopies, pylons and column covers

Trialing is recommended to ensure suitability for the proposed application and fabrication before full-scale commercialization.

Fabrication Guide

	Mounting	Repositioning Vinyl	Digital Printing	Screen Printing	Painting	Knife Cutting	Saw Cutting	Routing	Die Cutting/Punching	Embossing	Forming Curves
\$ Fome-Cor® ValuBoard™	◆					◆			◆	◆	
Fome-Cor® Board	◆		◆	◆	3	◆			◆	◆	
Foam-X® Recovery	◆		◆	◆	3	◆			◆		
Fome-Cor® Acid-Free	0					◆			◆		
Fome-Cor® Self-Adhesive HT	◆					◆			◆	◆	
Fome-Cor® Self-Adhesive LT	◆					◆			◆	◆	
Fome-Cor® Heat-Activated	◆					◆			◆	◆	
Fome-Cor® JetMount®	◆		◆	◆	3	◆			◆		
\$\$ e-pvc™	1	◆	◆	◆	◆	4	◆	◆	5		◆
Sintra®	1	◆	◆	◆	◆	4	◆	◆	5		◆
FiberMate™	◆		◆	◆	◆		◆	◆			
Gatorblanks®	◆				3	◆	◆	◆			
Gatorplast®	◆	◆	◆	◆	3	◆	◆	◆	5		
Gatorfoam®	◆		◆	2	3		◆	◆			
Gatorfoam® Exterior	◆		◆	2	3		◆	◆			
e-panel™	1	◆	◆	◆	◆		◆	◆	6		
\$\$\$ Dibond®	1	◆	◆	◆	◆		◆	◆	6		◆

- 0** Archival conservation mounting
- 1** Cold mounting techniques only
- 2** Face priming will provide better results
- 3** Do not expose polystyrene to solvent-based paints
- 4** 1-3mm may be cut with a knife or blade
- 5** May be die cut in gauges up to 5mm or 3/16"
- 6** Punch press die set is required, not a steel rule die

Trialing is recommended to ensure suitability for the proposed application and fabrication before full-scale commercialization.

Introduction to Gator

GATORFOAM®
GATORPLAST®
GATORBLANKS®
GATORFOAM® EXTERIOR

Gator...the solid choice foamboard. Exceptionally strong polystyrene foam bonded between a variety of durable facers.

The Gator product line consists of:

Gatorblanks®

Gatorplast®

Gatorfoam®

Gatorblanks are thick panels of extruded polystyrene with no facers.

Why Choose Gatorblanks?

- > The white surface is entirely polystyrene foam and readily accepts non-solvent inks or water-based paints

- > Lightweight yet durable and easy to cut and form

- > Perfect for signs, displays and dramatic in-store lettering

Gatorplast is an extruded polystyrene foam board bonded between two layers of high-impact polystyrene sheets.

Why Choose Gatorplast?

- > Smooth, high-impact facers resist moisture related warping

- > Lightweight and water resistant

- > Vinyl letters are repositionable

Gatorfoam is an extruded polystyrene foam board bonded between two layers of Luxcell® wood-fiber veneer.

Why Choose Gatorfoam?

- > The original, heavy-duty graphic arts board

- > Excellent reputation for great performance

- > New, bright white facer is the brightest board of its kind and great for digital and screen printing

- > Offers 5' x 10' large format capabilities

Application & Fabrication Guides

GATORFOAM®
GATORPLAST®
GATORBLANKS®
GATORFOAM® EXTERIOR

Application

	POP Displays	Exhibits & Kiosks	Framing	Framing - Archival	Signage - Interior	Signage - Exterior	Signage - Structural
Gatorblanks®	M	M			M	M	
Gatorplast®	M	M			M		
Gatorfoam®	M	M	L		M	M1	
Gatorfoam® Exterior						M	

M Medium-term application life

M1 Black Gatorfoam is not recommended for outdoor usage

L Long-term application life

Fabrication

	Mounting	Repositioning Vinyl	Digital Printing	Screen Printing	Painting	Knife Cutting	Saw Cutting	Routing	Die Cutting/Punching	Embossing	Forming Curves
Gatorblanks®	◆				2	◆	◆	◆			
Gatorplast®	◆	◆	◆	◆	2	◆	◆	◆	3		
Gatorfoam®	◆		◆	1	2		◆	◆			
Gatorfoam® Exterior	◆		◆	1	2		◆	◆			

1 Face priming will provide better results

2 Do not expose polystyrene to solvent-based paints

3 May be die cut in gauges up to 3/16"

Section I: Mounting

Mounting – General Notes

Mounting, laminating and bonding are terms that are often times interchanged. For this document mounting is defined as the attachment of the graphic to the substrate. Lamination is the application of a covering (film or liquid) over the mounted item to either protect the graphic or provide a certain appearance i.e. matte or glossy finish. Bonding also conveys affixing one thing to another. This can involve a graphic to a substrate or one substrate to another. This document uses the term “mounting” to convey affixing as opposed to bonding. A paper, foil, plastic or fabric graphic can be mounted to the substrate.

With regard to adhesive, mounting consideration should follow the adhesive manufacturer’s instructions. In general, determine the minimum amount of adhesive lay down to attain the desired adhesion level. It is advisable to leave the boards for a period of time to setup. Consult the adhesive manufacturer’s instructions to see what specific times are recommended. Please refer to Appendix I for additional adhesive information.

1. A Note on Archival Mounting (Conservation Framing)

- a. The substrate is not suitable for Archival Mounting.
- b. Conservation or archival mounting requires the selection of materials that are pH neutral to use in conjunction with the substrate and the artwork. This includes matting material, hinges, and adhesives. Matboards, particularly those in contact with the art, should meet the Library of Congress specifications. Art must never be mounted in contact with the glass. If long-term preservation is the goal, only UV protection glass should be used. Finally, it is a good practice to seal the back of the frame with a dust cover or barrier paper.

2. Methods for Mounting

- a. There are a variety of methods (adhesive, pressure, etc.) for mounting a graphic to a substrate. For this document, mounting will be broken into two groupings; hot or cold mounting, with discussion on the various methods of applying pressure.
 - i. Hot mounting provides a heat source to activate the adhesive. Typically, this is accomplished with a heat source associated with either a vacuum press or a roller press.
 - ii. Cold mounting typically utilizes a spray or pressure-sensitive film or coating in combination with a roller press.
- b. Printed papers, foils, and fabrics can all be mounted to the substrate provided that the proper types of adhesives are selected. Mounting can be accomplished on most standard equipment capable of applying adhesive and laminating sheets or roll stock to rigid boards.

3. Surface Preparation

- a. Surface should be cleaned and free of any surface contaminants (i.e. oils, dust particles, etc.) prior to commencing.
- b. If surface has become soiled or scratched, it may be lightly hand sanded with a silicon carbide dry paper 180 grit or finer. Ensure that any remaining loose dust is completely removed from the substrate.

Section I: Mounting

4. Other Considerations

- a. Care should be taken when using laminate films on only one side of the mounted graphic. Moisture pickup will be sealed on one side while the other side is not protected from moisture pickup. Bowing may occur because of moisture imbalance.
- b. Additionally, care should be taken when mounting only one side with spray adhesives. As the mount cures out, tensile forces within the adhesive may cause the substrate to bow. It may be necessary to apply a counter-mount of comparable strength on the backside.
- c. Finally, one must use the minimum amount of tension when mounting with film or pressure sensitive adhesives as too much tension will cause the substrate to bow; too little will cause the graphic to wrinkle.

Hot Mounting – General Notes

The substrate can be hot mounted utilizing dry mount tissues. The following settings are recommendations; trialing is necessary before commercialization:

- Maximum temperature not to exceed 200°F.
- Maximum time not to exceed two-to-three minutes
- Panels in excess of 3/16" should be placed in the press and pre-heated prior to mounting
- Be sure to follow the adhesive supplier's recommendations.

Cold Mounting – General Notes

1. Getting Good Adhesion

- a. To cold mount pressure-sensitive adhesives, you need sufficient pressure. You also must make sure that proper spacers are used. Because effective mounting depends on equal force exerted across the entire width of the substrate being mounted, the top roll must move down evenly left and right. Even contact between the top and the bottom mounting rolls is essential.
- b. Adequate pressure helps squeeze out air from between the adhesive, the substrate and the print.
- c. The mount obtained after 3 hours will generally allow for processing. Maximum mount is usually obtained within 24 hours after mounting.
- d. To test adhesion, flex the finished mount. It should not come loose in the center.
- e. Moisture can become trapped between layers of porous material (such as paper) and cause blisters. The level of moisture in the atmosphere should be reduced before press work. Prints may even have to be pre-dried.
- f. When tacking prints to the substrate, some shops will hang a number of tacked pieces in an upside-down position until they are ready to pass them through. As a precaution, it is advisable not to hold them any longer than 10 minutes or the prints may absorb moisture, change in dimension and cause bubbles and wrinkles.
- g. Please contact the film manufacturer for recommendations concerning the use of their respective laminating material in conjunction with the substrate as film choice is the most important consideration.

Section I: Mounting

- h. It is advisable to use a film with a high “green tack” strength. When using pressure sensitive films, the substrate should be at room temperature to achieve optimal results.

2. Demounting Bad Mounts

- a. Pressure-sensitive adhesives may be demounted if done within 5 minutes after mounting. The print will probably be ruined, but the substrate may be reused.
- b. Beyond 5 minutes, the adhesive has set and other methods will have to be used, such as a hot air gun or a hair dryer to peel off the laminate. The remaining adhesive may be taken off with isopropyl alcohol or mineral spirits.

3. Avoiding Wrinkles and Surface Blemishes

- a. Wrinkles can be caused by misalignment of adhesive roll, too much pressure, or unparallel rolls.
- b. Small bumps, particularly visible with Cibachrome or glossy prints, are caused by trapped dirt or hardened adhesive. Good housekeeping and an ionizing static eliminator on the press are important to minimize dirt pick-up. During mounting, the back of the print should be checked and wiped down before it is processed. If bumps are caused by hardened adhesive (cut open to check), use a fresh roll or sheet of transfer adhesive. To prevent strikethrough, one might also consider using a print made with thicker paper (.007+).
- c. Pressure roller applicators can compress the leading edge of the mounting substrate. In order to keep the leading edge from rounding as it goes through the roller, use a plastic lead or guide of the same thickness of the mounted substrate.

4. Clear Overlays

- a. Clear high-gloss overlays enhance color and protect against fading indoors and outdoors. To avoid blistering, do not use overlays, clear coatings, or sprays which contain solvents.

Cold Mounting Procedures

There are several techniques for cold mounting to the substrate:

1. Cold Mounting by Hand Using Transfer Adhesive

- a. Take a sheet of transfer adhesive (both sides covered by release paper) and fold back release paper on one side approximately 1/2” from one edge.
- b. Tack on edge of print to exposed adhesive.
- c. Lift the print slightly, remove the rest of the release paper and use a roller or squeegee to smooth the print onto the adhesive. The back of the print is now coated with an adhesive which is protected by release paper.
- d. Before mounting to the substrate, remove excess air between print and adhesive. This is done by turning the print over so that the release paper is up and smoothing out from the center with a squeegee.
- e. Now peel off approximately 1/2”–1” of release paper from upper edge and fold back.
- f. Tack on to the substrate, lining up edges.

Section I: Mounting

- g. Using a hand roller or squeegee, closely follow the removal of the liner to eliminate bubbles caused by air entrapment. Work with a small surface at a time (approximately 12"). Continue this step until the mounting is complete.

2. Cold Mounting by Hand or Press Using Spray Adhesive

- a. Select a spray mounting adhesive that is safe to use with polystyrene and the artwork to be mounted; solvent based adhesives should be used with caution.
- b. Spray adhesive on the back of the piece to be mounted. Spray 6" – 8" away from the surface. A double coat is best, with the second coat applied in a cross direction to the first coat. For mounting most art materials, adhesive need only be applied to one surface, preferably the print. Avoid using excessive bonding adhesive.
- c. Before mounting, allow adhesive to dry to the touch; the adhesive must be aggressively tacky. If there are blisters due to trapped solvent, allow slightly longer than 4 minutes of drying time.
- e. Carefully position piece on the substrate and smooth out if possible to eliminate any wrinkles and trapped solvent.
- e. If using a press, simply turn on the press to complete the mount.
- f. If mounting is done by hand, place a clean sheet of the substrate over the laminated piece and weigh down for 15 minutes to obtain the maximum bond. Depending upon the type of adhesive, allow 24 hours for maximum cure out before exposing the laminate to sudden temperature or humidity changes.

3. Cold Mounting by Roller Laminator with an Adhesive-backed Graphic

- a. Adjust rollers to the thickness of the substrate to provide adequate pressure for mounting.
- b. Peel off a 1/2"–1" section of release paper from the upper edge of the preprinted adhesive backed paper.
- c. Tack on to the substrate, lining up edges.
- d. Feed tacked edge into nip of rollers keeping printed piece bent away from the substrate.
- e. As it passes through the rollers, strip away the release paper. (Make sure there are no wrinkles or trapped dirt.)

4. A Note on Cold Mounting Non-Porous Graphics

- a. For non-porous material such as PVC, other plastics or metal, the following types of contact adhesive with solvent may be used.
 - i. Neoprene, nitrile, polyurethane or other synthetic rubber types
 - ii. Adhesive must be applied to both faces. Parallel beads of adhesive are often preferred because it allows evaporation of solvent providing faster cure.
 - iii. For mounting the substrate to flexible PVC sheets, only plasticizer-resistant types of adhesives should be used.

Section I: Mounting

5. A Note on Cold Mounting Porous Graphics

- a. For porous materials such as paper, textiles, fabrics or wood, the following adhesives may be used.
 - i. Contact adhesive with solvent: Same systems as for non-porous materials.
 - ii. Construction mastic, structural silicone adhesives.
- b. Considerations such as expected temperature ranges (expansion/contraction), porous material, and size of substrate should be taken into careful consideration when deciding on a method of attachment.

6. A Note on Cold Mounting with Pressure Sensitive Tapes

- a. Pressure sensitive tapes can be used for:
 - i. Less demanding applications that are stress-free.
 - ii. Adhering parts during installation work.
 - iii. Holding parts while the primary adhesive is curing.
- b. Trial pressure sensitive tapes prior to use.

Section II: Repositioning Vinyl

Gatorfoam and Gatorblanks are not recommended for Repositioning Vinyl, however Gatorplast can achieve this fabrication method.

Vinyl – General Notes

Major market brands of vinyl films work well with the substrate. These vinyl films are, for the most part, flexible PVC films and are produced in various thicknesses, color shades, and gloss levels. They can also be un-pigmented to act as a U.V. inhibitor. These films have a layer of adhesive and a siliconized sheet of cover paper. These films generally have excellent adhesion to the substrate. Final selection of a particular vinyl film should be made after consultation with the manufacturer to ensure conformity for its application.

For thinner gauge substrates (1mm-2mm), the technique of “counter-balancing” should be considered. A vinyl sheet may be required on the back side of a vinyl covered substrate to prevent the possibility of bowing.

As a rule, take caution to avoid too much tension when applying vinyl, as excessive tension may lead to bowing of the substrate.

1. Surface Preparation

- a. Surface should be cleaned and free of any surface contaminants (i.e. oils, dust particles, etc.) prior to commencing.
- b. If surface has become soiled or scratched, it may be lightly hand sanded with a silicon carbide dry paper 180 grit or finer. Ensure that any remaining loose dust is completely removed from the substrate

2. Repositioning the Vinyl

- a. Identify any misaligned or improperly adhered vinyl graphic.
- b. Using a sharp edge or razor blade held at a 45-degree angle to the substrate, begin to lift the vinyl, taking care to not scratch the substrate surface.
- c. After lifting enough of the vinyl surface in order to grab between the fingers, continue to peel back the graphic by hand, proceed with a proper speed so as to not tear or damage the vinyl graphic.
- d. Once completely removed, lay the vinyl graphic face-down smoothly on transfer paper.
- e. Reposition the vinyl graphic face-up in the proper location on the substrate and gently rub the transfer paper to re-adhere the vinyl graphic.
- f. Remove the transfer paper and gently press out any wrinkles or bubbles within the vinyl graphic by hand.

Section III: Direct Digital Printing

GATORFOAM®
GATORPLAST®
GATORBLANKS®
GATORFOAM® EXTERIOR

Gatorblanks are not recommended for Direct Digital Printing, however Gatorfoam and Gatorplast are recommended for this fabrication method. Please see the fabrication guide on Page 9 for suitable fabrication techniques.

Direct Digital Printing – General Notes

Large format digital printing on flatbed printers has excellent application for the substrate. Although the substrate is available in a wide range of colors that all demonstrate excellent ink adhesion, the predominant substrate color is white when direct digital printing. However, colored variations of the substrate may provide vibrant color contrasts depending upon the availability of a white print head on the printer.

1. Surface Preparation

- a. Surface should be cleaned and free of any surface contaminants (i.e. oils, dust particles, etc.) prior to commencing.
- b. If surface has become soiled or scratched, it may be lightly hand sanded with a silicon carbide dry paper 180 grit or finer. Ensure that any remaining loose dust is completely removed from the substrate.

2. Suitable Inks

- a. Actual ink type depends upon the printer make and model. Consult the printer owner's manual for recommendations. Trialing for ink compatibility is always recommended.
- b. The substrate readily accepts all types of inks including:
 - i. Aqueous
 - ii. Solvent-Based
 - iii. UV-curable

Section IV: Direct Screen Printing

Gatorblanks are not recommended for this fabrication method. Please see the fabrication guide on page 9 for choosing the best recommended product.

Direct Screen Printing – General Notes

Large format screen printing has excellent application for the substrate. The substrate is available in a wide range of colors that all demonstrate excellent ink adhesion.

1. Surface Preparation

- a. Surface should be cleaned and free of any surface contaminants (i.e. oils, dust particles, etc.) prior to commencing.
- b. If surface has become soiled or scratched, it may be lightly hand sanded with a silicon carbide dry paper 180 grit or finer. Ensure that any remaining loose dust is completely removed from the substrate.

2. Suitable Inks

- a. When screen printing with the substrate, the following inks may be suitable:
 - Solvent-based
 - Vinyl/Acrylic
 - UV-cured
- b. Screen Printing inks should be tested in a manner which duplicates your printing process before initiating production. It is advised that you contact the equipment and ink supplier to provide you with specific recommendations to achieve maximum results. It is strongly recommended to consult the appropriate ink manufacturer regarding any required ink additives such as catalyst for proper adhesion and exterior use.

3. Ink Curing

- a. The ink, once applied, must be given proper time and treatment to completely adhere and cure.
- b. Oven temperature must be controlled to a maximum of 180°F to prevent deterioration of the foam and possible warping.

Section V: Painting

Painting – General Notes

Painting is a suitable fabrication option for the substrate, whether for artistic expression or more commercial applications. On some projects that involve the substrate, a small quantity of “custom color” may be required that is often not practical to obtain from the factory and post painting is a viable option.

1. Surface Preparation

- a. Surface should be cleaned and free of any surface contaminants (i.e. oils, dust particles, etc.) prior to commencing.
- b. If surface has become soiled or scratched, it may be lightly hand sanded with a silicon carbide dry paper 180 grit or finer. Ensure that any remaining loose dust is completely removed from the substrate.

2. Suitable Paints

- a. The substrate readily accepts the following:
 - Poster colors
 - Acrylic paints
 - Tempera
 - India ink
 - Latex-based pigments
 - Lacquers
 - Vinyls
 - Some water-based paints may also be suitable, depending upon the application.
- b. Lacquers, shellacs, and solvent-based paints should be used only when not allowed to penetrate the liner or contact the foam edge. These types of paints are likely to attack and deteriorate the glue line and the polystyrene foam. Excessive coating of solvent based paint will weaken the glue line and in the extreme cases, cause the Gatorfoam to delaminate. Therefore, trialing is recommended before full scale commercialization.

3. Application

- a. Paints can usually be applied with a brush or roller, although conventional air spray equipment will provide a more consistent appearance.
- b. Consult paint manufacturer’s literature for recommended application technique and thinning requirements.
- c. Spray coating normally offers the best all-around results with smoother, more uniform coverage. Curtain coating is not recommended due to a bubbling action created in the paint. The bubbling is caused by an air displacement and solvent flashing situation when applying a high volume of paint so quickly. This problem may be minimized by specifying flat pigment and slower solvents in the paint or by using water based paints.

4. Drying

- a. For drying and cure times, consult paint manufacturer’s literature.
- b. Due to the wide variety of paint products on the market, testing is recommended for the initial use of any coating system before commercialization.

Section VI: Cutting

Cutting – General Notes:

There are many different methods in which “cutting” can be accomplished. This guide focuses on five primary cutting methods:

- Knife Cutting
- Shearing
- Saw Cutting
- Routing
- Die Cutting/Punching

When necessary, laying out a pattern on the surface of the substrate is best achieved with a soft pencil.

1. Knife Cutting

Only Gatorplast in thickness of 3/16” can be fabricated by this method.

The substrate can be cut by hand with mat knives, utility knives, and razor blades. Mat cutters make smooth, excellent cuts, either right-angled or beveled. Cardboard and glass cutters also work well. The key to getting a smooth, clean cut is to use a very sharp thin blade held at as low an angle as possible to the board, which reduces friction. If a straightedge is being used as a guide, it may be practical to make the cut in more than one pass.

2. Shearing

Large-scale straight-line cutting of the substrate can be done in several ways, including automated razor blade cutters or power shearing with guillotine cutters. Though not generally recommended because they can compress and fray the edges of the board, a guillotine cutter can be used to cut one or more sheets at a time. Caution must be observed to prevent the foot-clamp from indenting the board’s edge. A stop block placed on each side of the foot-clamp may be necessary. A sheet of cardboard on top of the substrate may reduce compression. The blade must be maintained sharp and cut with a scissor-like motion.

3. Saw Cutting

Gatorfoam is made with man-made wood veneer facers and may be easily cut with standard table and band saws as well as woodworking saws. Band saw blades should be thin and with the finest teeth possible

4. Routing – General Notes:

For irregular cuts and shapes, cuts can be easily accomplished with a standard wood router. The tool should have as many wings as possible with positive rake hook angle and face shear for smooth, clean cuts.

5. Die Cutting/Punching

Only Gatorplast is recommended for this fabrication method. Please see the fabrication guide on page 9 for choosing the best recommended product.

Die cutting and/or Punching is a method for the rapid production of flat shapes or cutouts. Typical applications would include the die cutting of:

- Letters and shapes.
- Openings in a sheet used as part of an assembly
- Puzzle pieces

Section VI: Cutting

Die cutting and punching processes are similar in that they both can provide a curved shape by cutting through a substrate.

Die cutting, however, uses one steel rule die that comes in contact with a flat platen, whereas, a punch has two designed shapes, a male and a female that cut the shape when pressed together.

Die cutting is typically used with lighter weight paper or foam type materials, where punches are used for heavier materials.

Prior to die cutting, the substrate can be painted or screen printed.

1. Steel Rule Die Cutting Process

- a. The key elements to consider when die cutting are: the substrate, the press, the steel rules, and the ejection rubber. Each of these elements must be selected properly to yield satisfactory results.
- b. Although various methods such as using punches and “high-dies” are applicable to die cutting the substrate, cutting with steel rule dies (SRD) is the most common.
- c. SRD work basically the same way as a cookie cutter. They are made of a 1”-wide strip steel with one pre-sharpened edge. The cut strips are called “rules.” The strip steel is typically made in a thickness range of .014”–.166”. The strips are bent to the shape of the design’s trim line and held in place in a block called a “die body.”
- d. In order to facilitate ejection of the part, strips of a compressible material such as neoprene are glued along the perimeter and protrude above the cutting edge of the rule. The strips can also be glued to the top or bottom platen to hold the substrate in position.
- e. During die cutting, the SRD assembly is fixed under the top platen, and the substrate is placed on a steel bottom platen. Pressure is applied to force the rules of the SRD through the substrate.
- f. The platens are then opened and the parts removed. In some cases, additional work such as finishing the cut edge might be required.

2. Press Considerations

- a. The substrate is typically die cut on flat bed presses, which can be either a “moving platen” type or a “clam shell” type. Either type may be utilized without affecting the quality of the die cut.
- b. The key press consideration is proper “make ready”, or preparing the press bed (anvil) to assure that the steel rule cuts evenly through the substrate without dulling the steel rules.
- c. Typically, the substrate is cut on a “hard anvil.” Make ready for this type of die cutting utilizes carbon paper. The press is lowered to the point where the steel rule just touches the anvil. The places where the rule fails to touch the anvil are built up with one-mil thick shim-tape. This process is repeated until a complete imprint of the steel rule is apparent.

Section VI: Cutting

- d. Make ready is very important because the platen of the press does not necessarily close evenly. This can be caused by misalignment, uneven cutting loads or by deflection of the platen. As a rule of thumb, a four-post press will deflect one mil per foot. Steel rules that have been dulled by improper make ready will cut poorly, have increased cutting loads and can contribute to cracking problems.
- e. Back-Up Plate
 - i. One problem with steel plates is that the die might not completely penetrate the substrate which can result in fracturing at the base of the cut. An alternative to a steel plate would be to use additional substrate or chipboard as a back-up. This would allow the die to penetrate beyond the thickness of the substrate so that a cleaner cut could be obtained.

3. Steel Rule Considerations

- a. Steel rules are flat strips of steel with a very uniform height. One edge of the steel rule is honed to yield a cutting surface. The key properties of cutting rules are hardness, flexibility, bevel type, thickness, uniformity of height and edge preparation.
- b. Steel rules that apply to this substrate are listed below:
 - i. Cutting Rules
 - 1. Cutting rules are the most common when die cutting the substrate. These rules are used to cut the edge. Cutting rules are either center bevel or side bevel, which indicates where the cutting edge is located.
 - a) Center bevel rules result in equal forces being placed on both sides of the piece to be cut and are used when both the inside and the outside of a cut needs to be saved, e.g., as in a puzzle. This distribution of forces can be important when attempting to minimize cracking
 - 2. Side bevel rules have one side that is essentially flat and the opposite side is sloped or beveled. The flat side should be placed toward the substrate that will be kept, with the bevel facing the scrap piece. This results in additional compressive force being placed on the scrap side. Cracking tends to be directed in this direction.
- c. Edge Preparation
 - i. The edge of the steel rule can be prepared in either two methods:
 - 1. Grinding
 - a) Ground edge rules have micro-scratches on the cutting edge. This can result in a blade that has a reduced cutting force.
 - b) The disadvantage of this type of rule is that it is difficult to maintain the uniform blade height.
 - 2. Drawn Edges
 - a) Drawn edge blades are made by drawing the blade through a die.
 - b) This produces a uniform blade height and a smooth blade surface.
 - ii. Although the knife has been hardened to 57-59 RC (Rockwell), after numerous die cuts, the cutting edge will become dull and may result in rough and/or incomplete cuts. Generally, it is not a good idea to sharpen the knives. Resharpening will often result in an uneven knife length. This in turn can cause uneven penetration or no penetration when the cut is made.

Section VI: Cutting

4. Strippers / Ejectors

a. Ejection and Stripping Rubber

Ejection and stripping rubber is essential when cutting the substrate. It serves two purposes. The first purpose is to eject the part from the die after the press opens. The second purpose is to prevent cracking.

Section VII: Embossing

Embossing

The substrate is not recommended for this fabrication method. Please see the fabrication guide on page 9 for choosing the best recommended product.

Section VIII: Forming Curves

Forming Curves

The substrate is not recommended for this fabrication method. Please see the fabrication guide on page 9 for choosing the best recommended product.

Appendix I: MSDS

Material Safety Data Sheet

Gatorfoam, GatorLite, Gatorplast and Gatorblanks are “articles” and no MSDS is required for compliance with the OSHA Hazard Communication Standard (29 CFR 1019, 1200). The standard applies to “chemicals” but it does not apply to any substance, which is an “article.” The term “article” is defined in the OSHA warning rule, as a manufactured item:

- 1) which is formed to a specific design during manufacture,
- 2) which has end use function(s) dependent in whole or in part upon its’ shape or design use during end use, and
- 3) which does not release, or otherwise result in exposure to hazardous chemical under normal conditions of use.

Appendix II: Specifications

Adhesives

Information is being developed.

Fastening

Information is being developed.

Storage Guidelines

Gator products are to be stored inside in a dry and clean area. Material must be stored flat.

Appendix II: Specifications

GATOR® PRODUCT SPECIFICATIONS

Physical Product Specifications	Gatorfoam	Gatorfoam (Untrimmed)	Gatorblanks (Nominal Thickness)	Gatorplast
Target Thickness	3/16", 1/2", 3/4", 1", 1-1/2", 2", 3"	3/16", 1/2", 3/4", 1", 1-1/2", 2", 3"	3/16", 1/2", 3/4", 1", 1-1/2", 2", 3"	3/16", 1/2"
Gauge (+ or -)	+ / - 0.030"	+ / - 0.030"	-0.010" / - 0.070"	+ / - 0.030"
Sheet Size Tolerances				
Width	0" + 1/8"	0", none	0", none	+ / - 1/16"
<66", Length 66" - 96", >96"	0" + 1/8"	0", none	0", none	+ / - 1/16"
Diagonal	max 1/4"	none	none	max 1/8"
Squareness (Cut Straightness)	N/A	N/A	N/A	N/A
Warpage / Bow	max 1/8" per foot	max 1/8" per foot	max 1/8" per foot	max 1/8" per foot
Surface Energy (Dyne)	N/A	N/A	N/A	N/A
Color (ΔE)	N/A	N/A	N/A	N/A
Opacity	N/A	N/A	N/A	N/A

Definitions:

Target Thickness: The gauge that is to be focused on as optimum. The Gauge Range is then used to define the limits of the thickness that can be considered "in spec".

Gauge Range: The upper and lower limits in thickness that a product can be manufactured making it "in spec". Example: Target of 250mils with a range of + or - 25 mils would be 225 mils to 275 mils.

Sheet Tolerances: We measure width, length and diagonal. Width is typically cross machine, length is typically machine direction and diagonal is the difference in the diagonals.

Squareness: The difference in the lengths of the machine direction sides.

Warpage / Bow: This is the measured by laying the sheet flat on a surface and measuring the amount of "smile" or "frown" in the center of the board in either the length or width. Should we have a problem described as "potato chip" this is a two direction warp, which is automatically "not in spec".

Surface Energy (Dyne): This is measured using standard dyne solution pens

Color (ΔE): This is measured using a standard color meter.

Opacity: This is measured using a standard opacity meter.

This Fabrication Manual has been developed to assist fabricators to work with the substrate in the most efficient and effective manner. The tips and suggestions contained in this manual are the result of many years of combined experience by fabricators in the U.S., Canada, South America, Asia and Europe.

These fabrication suggestions and product specifications are based on information which is, in our opinion, reliable. However, since skill, judgment, and quality of equipment and tools are involved, and since conditions and methods of using the substrate are beyond our control, the suggestions contained in this manual are provided without guarantee. We recommend that prospective users determine the suitability of both the material and suggestions before adopting them on a commercial scale. 3A COMPOSITES USA, INC., DOES NOT MAKE ANY WARRANTIES, EXPRESS OR IMPLIED, INCLUDING MERCHANTABILITY AND FITNESS FOR PURPOSE, WITH RESPECT TO ANY SAID SUGGESTIONS AND PRODUCT DATA. In no event shall 3A Composites USA, Inc., have any liability in any way related to or arising out of said suggestions and product data for direct, special, consequential or any other damages of any kind regardless of whether such liability is based on breach of contract, negligence or other tort, or breach of any warranty, express or implied. Also, normal safety and health precautions practiced in any fabricating environment should be used when fabricating the substrate.

Distributed by:

Piedmont Plastics®

where solutions take shape

Toll Free: 1.800.277.7898

www.piedmontplastics.com

This product guide provides only general application information and is not intended to include all potential product uses. No express or implied warranties are contained herein.

Fome-Cor®, Sintra®, Gator® and Dibond® are registered trademarks of 3A Composites USA, Inc. FiberMate™, e-pvc™ and e-panel™ are trademarks of 3A Composites USA, Inc. ©3A Composites USA, Inc. 2013. All Rights Reserved.