

Nonstick Coatings for Better Bakeware

Coil and spray applications
for consumer bakeware

We protect and beautify the world™

Consumer bakeware coatings from PPG

At PPG, our mission is to protect and beautify. For consumer bakeware, that means adding not just an eye-catching color, but the durability and safety consumers come to expect from their bakeware.

Our innovations are suitable for a broad range of products and backed by more than 125 years of innovation and a commitment to quality, performance and sustainability that drives confidence in the kitchen.

Table of Contents

Introduction	2
Applications for consumer bakeware	3
Spray	3
Coil	5

Non-stick coatings for better bakeware

Our comprehensive line of non-stick coatings are available for both coil and spray applications. They offer the unique combination of excellent non-stick performance and durability, available for interior or exterior applications.

Coatings can be developed to meet specific color and visual effects and are available for a range of substrates, all while remaining food-contact compliant.

A global partner with a local presence

Feel confident choosing a partner in PPG who offers you the combination of global solutions and a local presence. All of our coatings have been formulated to meet the strict requirements you face today, with our teams keeping an eye toward the future.

Unique Benefits

- Coatings are available in one- or two-coat systems
- Coatings have been developed to provide release for both sweet and savory baking
- Coatings available in a variety of finishes and effects
- Coatings available in either PTFE for coil or a silicon polyester spray coating system
- All coatings are specifically formulated without PFOA

Suggested markets

Consumer Bakeware

Suggested end uses

Bakeware coatings

Application Technologies

Spray

Coil

Applications for consumer bakeware

Spray

System	Coating Type	Product Name	Availability	Product Identifier	Chemistry	Features >	< Customer benefit
Solventborne	1 coat	XYLAN®	Global	8610S	Silicone Polyester	One-coat system offering nonstick properties	Provides a cost-effective solution for entry-level products
		Xylan	Global	8620S	Silicone Polyester	One-coat system offering nonstick properties featuring ceramic reinforcement	Provides a cost-effective solution with nonstick properties for entry-level products with enhanced abrasion resistance compared to Xylan (8610S)
		QUANTUM™	Global	8678S	Silicone Polyester	Higher operating temperature compared to other silicone polyester coatings	Allows coating to withstand intense baking demands
Solventborne	2 coat	Quantum2	Global	8686 Primer 8686S Topcoat	Silicone Polyester	Moderately reinforced coating	Provides longer wear resistance compared to Quantum
		QUANTANIUM®	Global	8687 Primer 8687S Topcoat	Silicone Polyester	Moderately reinforced coating	Increases durability for extended product life compared to Quantum and Quantum2
		ECLIPSE®	Global	8688 Primer 8688S Topcoat	Silicone Polyester	Heavily reinforced system	Offers increased durability compared to our nonstick coatings

Performance						Substrates			VOCs with exempts		Cure	Application		Sub Segment	
Quality	Reinforcement	Dry Abrasion Cycles	Cake Release Test (Min - Max)	BBQ Chicken Test (Min - Max)	Steak Test (Min - Max)	Pressed Aluminum	Aluminized Steel	Carbon Steel	≤ 420 g/L (low)	≥ 421 g/L (high)	Recommended Cure Profile	Conventional Spray	Electrostatic Spray	Interior	Exterior
Good	None	250 - 1,000	3 - 5	3 - 5	2 - 4	✓	✓	✓		✓	275°C / 527°F	✓	✓	✓	✓
Good	Lightly	6,000 - 12,000	3 - 5	3 - 5	2 - 4	✓	✓	✓		✓	275°C / 527°F	✓	✓	✓	✓
Better	Moderate	8,000 - 16,000	6 - 10	6 - 10	5 - 8	✓	✓	✓		✓	288°C / 550°F	✓	✓	✓	✓
Better	Moderate	15,000 - 25,000	6 - 10	6 - 10	5 - 8	✓	✓	✓		✓	288°C / 550°F	✓	✓	✓	✓
Better	Moderate	25,000 - 35,000	6 - 10	6 - 10	5 - 8	✓	✓	✓		✓	288°C / 550°F	✓	✓	✓	✓
Best	Heavily	30,000 - 45,000	6 - 10	6 - 10	5 - 8	✓	✓	✓		✓	288°C / 550°F	✓	✓	✓	✓

Coil

System	Coating Type	Product Name	Availability	Product Identifier	Chemistry	Features >	< Customer benefit
Solventborne	1 coat	SKANDIA®	EMEA + Americas	88-732	PTFE	One-coat system offering nonstick properties	Provides a cost-effective solution for entry-level products
						NMP non intentionally added	Offers an alternative for customer requirements
Solventborne	1 or 2 coat	XYLAC™	EMEA + Americas	TBC Primer 46-700 Topcoat	PTFE	Temperature resistant exterior	Allows end users to combine with a range of interior coatings to offer a complete system
						Wide range of colors and effects available	Suits a broad range of aesthetic preferences
						NMP non intentionally added	Offers an alternative for customer requirements
Solventborne	2 coat	Skandia Xtreme	EMEA + Americas	88-732 Primer 78-780 Topcoat	PTFE	Excellent release, adhesion and corrosion performance	Offers longer-lasting release life compared to Skandia
						Passes 3x4 hrs Acetic Acid Migration Test	Offers great permeation resistance
						NMP non intentionally added	Offers an alternative for customer requirements
		Skandia Xtreme HR (High Release)	EMEA + Americas	88-732 Primer 78-785 Topcoat	PTFE Silicone	Features a proprietary no-grease system	Provides outstanding sweet and savory food release without the need to grease the bakeware after its first use
						NMP non intentionally added	Offers an alternative for customer requirements
		Quantanium	EMEA + Americas	78-145 Primer 78-355 Topcoat	PTFE	Extra durable coating with great abrasion resistance	Designed for longer life during specific roasting applications compared to all Skandia brand coatings

Performance					
Quality	Reinforcement	Dry Abrasion Cycles	Cake Release Test EN 13834 Annex C (Min - Max)	Steak Release Test EN 13834 Annex D (Min - Max)	Overall Migration Test with 3% Acetic Acid at 100°C
Good	None	< 1,000	10+	10+	

Substrates		
Rolled Aluminum	Aluminized Steel	E.C.C.S.
✓	✓	✓

VOCs with exemptions	
≤ 420 g/L (low)	≥ 421 g/L (high)
	✓

Cure
Recommended Cure Profile
> 370°C / 698°F

Application	
Conventional Spray	Coil Coating
	✓

Sub Segment	
Interior	Exterior
✓	

Better	None	N/A	N/A	N/A	N/A
--------	------	-----	-----	-----	-----

✓	✓	✓
---	---	---

	✓
--	---

> 370°C / 698°F

	✓
--	---

	✓
--	---

Better	Light	7,000	20+	20+	3x4 hours
Best	Light	6,000	20+	20+	3x4 hours
Exceptional	Moderate	20,000	30+	30+	3x2 hours

✓	✓	✓
✓	✓	✓
✓	✓	✓

	✓
	✓
	✓

> 370°C / 698°F
> 370°C / 698°F
> 370°C / 698°F

	✓
	✓
	✓

✓	
✓	
✓	

PPG: WE PROTECT AND BEAUTIFY THE WORLD™

A trusted global coatings leader

Operations in 70 countries, with 150+ manufacturing facilities and 70,000+ employees

Renowned color expertise

Trend-setting palettes for home, kitchen, auto and industry paired with unrivaled color matching

Commitment to sustainability

Over 30% of annual sales from sustainably advantaged products and processes

Dedication to innovation

3,500+ technical employees and \$470+ MM average annual R&D investment

Industrial coatings from PPG

- World-class technical services and training
- Help meeting specific, coatings-related environmental mandates
- Assistance setting up new equipment and identifying areas where your processes may be streamlined
- Troubleshooting production issues
- SECURE LAUNCH EXCELLENCE™ accelerated custom product formulation and color development process

To learn more about PPG coatings, please visit us online at ppgindustrialcoatings.com, or contact one of the international sales offices listed below.

PPG Regional Headquarters

■ PPG Global Headquarters / PPG North America
Pittsburgh, PA USA
1.888.774.2001
ic-na@ppg.com

■ PPG Latin America
Sumare, Sao Paulo, Brazil
+ 55.19.3864.6000
ic-latam@ppg.com

■ PPG Europe, Middle East and Africa
Rolle, Switzerland
+ 41.21.822.3000
ic-emea@ppg.com

■ PPG Asia Pacific
Hong Kong, China
+ 852.2860.4500
ic-ap@ppg.com

■ PPG China HQ
Shanghai, China
+86 21 60918500
ic-cn@ppg.com

This document contains general information only and should not be construed as creating any warranties, express or implied. Please contact a PPG representative for additional information.

The PPG logo, We protect and beautify the world, Eclipse, QuanTanium, Skandia and Xylan are registered trademarks and Quantum, Secure launch excellence and Xylac are trademarks of PPG Industries Ohio, Inc. ©2021 PPG Industries, Inc. All rights reserved. 08/21 IC170

PPG Industrial Coatings • One PPG Place, Pittsburgh, PA 15272 • 1.800.258.6398 • ppgindustrialcoatings.com

We protect and beautify the world™