

Profile – SAATI S.p.A

- **❖ Year of foundation**: 1935
- Headquarter: Appiano Gentile (CO), Italy
- Business Start: Products for food production later converted to weaving parachutes WWII
- Core business today: focus on development, production and highly advanced textile and chemical products
- ❖ Mission: Blend different technologies and drive competitive knowledge in a customerbased view of the future. We believe in a future shaped by evolutionary innovations stemming from a spirit for exporation.

Global Presence

The Divisions

SAATI is active in the market with **four divisions**, which are focused on specific market niches:

The Divisions - Protection

The Protection Division is focused on the production of fabrics in aramid fiber also treated with water repellency finishing, coated with unique resin systems and laminated for multi-threat protection products, both for personal and light-armoring protection.

The Division - Printing

SAATI supplies highly precision woven fabrics in Polyester and Polyamide fibers with excellent dimensional stability, uniformity, durability, and enhanced characteristics and performances thanks to special and proprietary finishing treatments.

These technical precision fabrics are used in the screen printing process, especially for the following sectors:

SAATI offer also includes the

products, a complete range of screen chemicals and solvents.

The Divisions - Chemicals

SAATI Chemicals formulates and manufacturers:

- Photosensitive films and Emulsions lacquers
- Mesh pretreatments
- Adhesives
- Fillers/blockouts
- Reclaiming chemicals

SAATI – Chemicals' activity till now has been focused on screen-printing, offering product lines for the most diverse and demanding applications from Display and Industrial Graphics, Textiles, Touch Screen and Printed Circuit Board, Ceramics and Glass.

The Divisions - Filtration

SAATI-Filtration specializes in the production of technical fabrics and components with special finishing treatments, incorporating the latest in technology to guarantee the highest quality and consistency.

The products are used in a wide range of different fields, such as:

—SAATI

FRAME PREPARATION / CLEANING FRAME SURFACE

SOAKING

SAND BLASTING

* MBX FRAME SURFACE PREPARATION

- BEST one-step method to remove mesh and adhesive while texturing the frame surface.
- ALLEN WRENCH
 HANDLE
 LOCKING NUT &
 SCREW
 W/BENT TIPS
 HOUSING
- Operates with a rotary wire belt attached to the front end of the MBX tool.
- The tips of the wire belt are angled forward to grip, tear, and remove buildup, PLUS texture the frame surface in one action.

MBX STEPS FOR SCREEN PREP

- 1. Safety first! Put on safety glasses
- 2. Clamp the frame on a level surface
- 3. Check that wire belt is secure in housing
- 4. Firmly hold MBX and turn on the tool
- 5. Place the spinning wire belt in contact with the frame surface, moving MBX side-to-side. You will see the immediate removal of mesh, adhesive, and a textured surface
- 6. For heavy build-up, repeat Step 5 as needed

Additional belts available for use with MBX tool

Stretch and Glue 101....

BELTS		SPECIFICATIONS	SIZES	APPLICATIONS
COARSE STEEL	WIRE TIPS FINISH	0.7mm carbon spring steel Angled, hardened and sharpened Coarse, sandblast-like texture	43mm 23mm 11mm	Remove sealers, coatings Profile steel surfaces Roughen fiberglass, plastic & rubber
MEDIUM STEEL	WIRE TIPS FINISH	0.5mm carbon spring steel Angled, hardened and sharpened Fine, sandblast-like texture	43mm 23mm 11mm	Remove heavy rust, paint Remove epoxy, marine growth Profile aluminum surfaces
FINE STEEL	WIRE TIPS FINISH	0.5mm carbon spring steel Straight and hardened Smooth or lightly textured	43mm 23mm 11mm	Remove light rust, paint Remove gasket material Clean contours, nooks & crannies
MEDIUM STAINLESS	WIRE TIPS FINISH	0.5mm surgical stainless steel Angled and hardened Fine sandblast-like texture	23mm 11mm	Removes paint, corrosion Cleans weld seams, burn & slag Effective for non-ferrous metals
FINE STAINLESS	WIRE TIPS FINISH	0.5mm surgical stainless steel Straight Smooth or lightly textured	23mm 11mm	Removes paint and oxidation Removes liquid gaskets Cleans weld seams, safe on rivets
CONCRETE BELT	WIRE TIPS FINISH	0.8mm spring steel Straight Clean, debris free	43mm	Removes concrete residue from metal surfaces Cleans crud and debris
VINYL ERASER WHEEL	WIRE TIPS FINISH	Rubber compound Toothed wheel Clean metal, fiberglass & glass w/o damage to OEM paint or substrate	25mm	Removes vinyl, decals & pinstripes Removes reflective & DOT tape Removes molding & adhesive tape

<u>-SAATI</u>

SAATIMII®: Fabrics

SAATIMII® products are ideal for the screening and separating procedures used in the food, chemical, pharmaceutical, and mining industries.

The SAATIMil® screens are known for their high capacity, longevity, perfect fit, and competitive pricing.

SAATIMil® Screens: advantages

- Monofilament woven fabrics
- Available in synthetic (PA-PES) fibers
- High Open area
- Consistent geometrical tolerances
- Excellent strength and dimensional stability
- High resistance to mechanical stress, abrasion, chemical agents and corrosion
- Lot-to-lot consistency
- Longer screen life
- FDA approved

corporate overview ______ www.saati.com

SAATIMil Fabric Range

SAATIMIL® XXX

Engineered for hard grades of wheat and durum or other abrasive grains

SAATIMIL ® GG

Designed to have higher screening capacity

SAATIMIL ® XX

Suited for sieving soft wheat, bakery flour and other products that are difficult to sift

SAATIMIL ® HT

Ideal for sifting frames with glued-on-screens requiring high tensile stretching

SAATIMIL ® MAR

Absorbant Resistant.

Designed to address

Humidity issues.

SAATIMIL ® STS WIRE CLOTH

Ideal to accurately sieve abrasive materials

—SAATI

SAATIMII®: ADHESIVES AND ACTIVATOR

Ultrafix CA Adhesives

Ultrafix Product	Viscosity	Mesh Count Range
Ultrafix CA 150	High	17-196
Ultrafix CA 100	Medium	196-380
Ultrafix CA 50	Low	330-508

SAATIMil®: Tension Meter

Newman ST-Meter

Newman ST-Meter is the only tension meter in the world with all stainless steel hardened gears, shock-proof industrial grade internal gear movement and all jeweled sapphire bearings.

Measuring tension with high quality tension meter can assures screen-toscreen consistency, screen tension uniformity, and accuracy.

—SAATI

SAATIMII®: STRETCHING SYSTEM

Most efficient method to stretch milling and screening fabrics to their optimum tension. Only one clamp per side.

Clamps are available in three jaw widths.

The entire body is covered to prevent anything from getting caught in the moving parts.

Control panel daisy chained to each clamp to

evenly distribute tension.

STRETCH & GLUE PROCESS

2. CLOTH PLACEMENT align the mesh into the stretcher as square to the clamps as possible. Allow the clamps to fully grasp the material while stretching.

STRETCH & GLUE PROCESS

3. LOCK CLAMPS Start on one side to lock down the milling clamp completely. Inspect for pinching or

wrinkles between clamps. Next, lock fabrics on the opposite side. Inspect again, SAATIMil fabric is square, and free of wrinkles or pinch points. Lock the remaining two clamps in place. Final inspection to be sure fabric is smooth and free of folds,

wrinkles or pinches.

STRETCH & GLUE PROCESS

4. **TENSIONING** Turn tension knob on the control panel. Clamps will move outward tensioning the SAATIMil fabric. Keep cloth under tension and measure with tension gauge in both directions. If your mesh tension is within the guidelines, you can then move

to the next step in the process.

STRETCH & GLUE PROCESS

5. APPLICATION OF ADHESIVE While your mesh is under tension, apply adhesive along the center of the frame edge.

Spread to full width of the frame edge. Once the adhesive is

applied, spray a light spritz of Activator directly

on the adhesive. This should cure the adhesive

immediately.

STRETCH & GLUE PROCESS

Thank you!

Debbie Copelan dcopelan@saati.com

Cell: 224-213-6325