

PRODUCT NEWS

HD168MO

ENHANCED HOMO PP FOR HOUSEWARE PACKAGING SOLUTIONS


HD168MO – VERSATILE HOMO PP FOR RIGID PACKAGING APPLICATIONS WITH EXCELLENT MECHANICAL PROPERTIES

HD168MO, produced using Borstar® Nucleation Technology (BNT), is a new enhanced medium flow homopolymer polypropylene (PP) solution specifically designed for houseware rigid packaging solutions. It offers excellent strength (light weight products), exceptional chemical resistance and organoleptic performance which makes it a more versatile and widely employed solution for various rigid packaging applications.

HD168MO FEATURES

- Borstar® Nucleation Technology (BNT) ensuring faster crystallisation
- Reduced cooling time
- Defect-free production for flatter parts
- Superior stiffness without compromising impact performance
- Consistent shrinkage and part dimensions – colour independent
- Improved aesthetics – transparency and gloss
- Improved heat resistance with higher HDT


HD168MO SERVES VARIOUS APPLICATIONS

- Houseware – natural and coloured
- Furniture parts
- Customised caps
- General packaging
- Compounds and master batches

TECHNICAL OVERVIEW

HD168MO is a 10 MFI homopolymer polypropylene for high stiffness injection molding application. It is based on proprietary Borstar® Nucleation Technology (BNT) combined with unique Borstar® reactor design.

HD168MO BENCHMARKING


Properties	Unit	HD168MO	Market Reference
Melt Flow Rate MFR (230°C/2.16kg)	g/10min	10	10-12
Tensile Modulus	MPa	1,880	1,500
Charpy Notched	kJ/m ²	3.8	3.5
Haze (2mm)	%	80	90
Gloss (60°/1mm)	–	90	90
HDT (0.45MPa)	°C	107	86-90

About Borouge A joint venture between ADNOC and Borealis, Borouge is a leading petrochemicals company that provides innovative plastics solutions for the energy, infrastructure, mobility, packaging, healthcare and agriculture industries. With 4.5 million tonnes of annual capacity, Borouge has one of the world's largest integrated polyolefin complexes, with the ambition to further expand its current capacity by 2030.

Disclaimer The information contained herein is to our knowledge accurate and reliable as of the date of publication. Borealis and Borouge extend no warranties and make no representations as to the accuracy or completeness of the information contained herein, and assume no responsibility regarding the consequences of its use or for any printing errors. It is the customer's responsibility to inspect and test our products in order to satisfy himself as to the suitability of the products for the customer's particular purpose. The customer is also responsible for the appropriate, safe and legal use, processing and handling of our products. Nothing herein shall constitute any warranty (express or implied, of merchantability, fitness for a particular purpose, compliance with performance indicators, conformity to samples or models, non-infringement or otherwise), nor is protection from any law or patent to be inferred. Insofar as products supplied by Borealis and Borouge are used in conjunction with third-party materials, it is the responsibility of the customer to obtain all necessary information relating to the third-party materials and ensure that Borealis and Borouge products, when used together with these materials, are suitable for the customer's particular purpose. No liability can be accepted in respect of the use of Borealis and Borouge products in conjunction with other materials. The information contained herein relates exclusively to our products when not used in conjunction with any third-party materials.

Borouge Pte Ltd

One George Street #18-01 Singapore 049145
Tel: +65 6275 4100 Fax: +65 6377 1233 Email: info@borouge.com