

Aluminium foil for pharmaceutical packaging

IPS manufactures specific aluminium foil for blister packaging:

Lidding Foil

Coldform Foil

Strip Foil

Advantages

- ▲ High quality cold formable material
- ▲ Deep drawing capability
- ▲ Longer shelf life
- ▲ Highly customizable
- ▲ Total protection against light, moisture, oxygen and gas
- ▲ Higher security to patients

LACQUERED AND LAMINATED.
PERFECT FOR PRINTING.

PRODUCT DESCRIPTION

We supply lacquered hard tempered **lidding foil**, suitable for printing and sealing to base materials such as PS, PVC, PVDC.
Aluminium thickness: 0,02mm and 0,025mm

Our **OPA/AL/PVC** laminated foil for coldform acts as a total barrier against light, oxygen and moisture.

We developed a specific laminated foil, composed of **OPA/AL/Heat Sealing lacquer**, to manufacture tropical coldform with even higher protection against temperature and moisture.

We provide laminated foil **AL/PE** suitable for strip and suppository packaging. The material can be printed and sealed on itself. This solution guarantees high seal integrity and good mechanical properties.

FOIL CAN BE SUPPLIED ACCORDING TO CUSTOMER TECHNICAL, AESTHETIC OR MARKETING REQUIREMENTS.

SAFETY STANDARDS

Production is carried out in full compliance with international safety and environmental standards. Pharmaceutical foil is manufactured in a **clean room** with fully aseptic operational conditions. For laminated products a **thermal chamber** ensures the reticulation of the glue, in order to guarantee perfect adhesion properties.

clean room