

WHERE QUALITY
MEETS PERFORMANCE

SANATEC

SANATEC® FOOD PROCESSING MATERIALS

Vycom's Sanatec® family of food processing materials is designed for commercial and residential, direct and indirect food contact applications. From the production equipment and processing to the final food preparation, Sanatec® is manufactured with attention to highest quality and standards. Our materials are dishwasher safe, will not absorb moisture, bacteria, or odors, and meet FDA, USDA, and NSF requirements.

SANATEC

SANATEC® HDPE

Sanatec® HDPE is a formulated non-porous, high density material for food processing applications designed with superior scratch resistance. It will not absorb moisture, bacteria, or odors. It will not chip or peel and is dishwasher safe.

Top Applications:

- Cutting Boards and Food Preparation
- Food Processing - Manufacturing and Components
- Commercial or Residential Use

Key Material Benefits:

- Specially Designed Texture Finish will Maximize Product Life and Minimize Wear on Knives
- Easy to Clean, Dishwasher Safe
- Cleaning Fluids Wash Off Easily
- Bright Natural Colors for Optimal Clean Appearance
- Does Not Absorb Moisture, Odor, or Bacteria
- Will Not Chip, Peel, Crack, or Splinter
- Able to Use at Low Temperatures - Freezer Applications

Competitive Advantages (vs. other competitors' similar materials):

- Textured Finish is Consistent Top and Bottom
- Harder Surface
- Natural is Whiter Color
- Large Inventory in Colors, Thicknesses, and Sheet Sizes

Compliances:

- FDA
- USDA
- NSF
- RoHS Compliant

SANATEC® LITE HDPE

Sanatec® Lite HDPE is produced utilizing co-extrusion technology that allows for solid outer surfaces with a foamed core. The core is produced with a closed cell structure that eliminates propagation of moisture within core. It is 1/3 less weight than solid HDPE representing an opportunity for cost savings.

Top Applications:

- Cutting Boards and Food Preparation
- Food Processing - Manufacturing and Components
- Commercial or Residential Use

Key Material Benefits:

- 1/3 Less Weight than Solid (Foamed Core)
- Low Cost Alternative
- Closed / Small Cell Structure - Non Absorbent
- Solid Skinned Surface

Competitive Advantages (vs. other competitors' similar materials):

- Most Do Not Offer

Compliances:

- FDA
- USDA
- NSF
- RoHS Compliant

SANATEC® PP

Sanatec® PP is a polypropylene cutting board material with a hard surface and improved stain resistance.

Top Applications:

- Cutting Boards and Food Preparation
- Food Processing - Manufacturing and Components
- Commercial or Residential Use

Key Material Benefits:

- Improved Stain Resistance
- Harder Surface
- Higher Temperature Performance 212°

Competitive Advantages (vs. other competitors' similar materials):

- Wider Range of Product Offering

Compliances:

- FDA
- USDA
- NSF
- RoHS Compliant

SANATEC® HDPE

COLORS:	THICKNESSES:	FINISH:
① NATURAL	1/4" - 2"	MATTE
② BLUE	1/4" - 2"	
③ GREEN	1/4" - 2"	
④ RED	1/4" - 2"	
⑤ BEIGE	1/4" - 2"	
⑥ YELLOW	1/4" - 2"	
<p>Standard sheet sizes in most formulations are 4'x8', 4'x10', 5'x10'.</p> <p>Custom colors and sizes available upon request.</p>		

SANATEC® LITE HDPE

COLORS:	THICKNESSES:	FINISH:
① NATURAL	3/8" - 3/4"	MATTE
<p>Standard sheet sizes in most formulations are 4'x8', 4'x10', 5'x10'.</p> <p>Custom colors and sizes available upon request.</p>		

SANATEC® PP

COLORS:	THICKNESSES:	FINISH:
① NATURAL	1/2" - 1"	MATTE
Standard sheet sizes in most formulations are 4'x8', 4'x10', 5'x10'. Custom sizes available upon request.		

For more than a quarter of a century, Vycom has led the Olefin and PVC sheet products industry with innovative materials for a wide variety of uses. We strive to be the essential partner in creating and implementing solutions in Olefin and PVC polymers that optimize quality and performance. Vycom offers the largest range of products, capabilities, and inventory for all your Olefin and PVC needs.

**WHERE QUALITY
MEETS PERFORMANCE**

801 E. Corey Street, Scranton, PA 18505
Phone: (800) 235-8320 • Fax: (800) 858-9266
www.vycomplastics.com