
Contents

<i>Contributors</i>	xv
<i>Preface</i>	xvii
<i>Acknowledgements</i>	xix
1 Paper and paperboard – raw materials, processing and properties	1
Daven Chamberlain and Mark J. Kirwan	
1.1 Introduction – quantities, pack types and uses	1
1.2 Choice of raw materials and manufacture of paper and paperboard	6
1.2.1 Introduction to raw materials and processing	6
1.2.2 Sources of fibre	7
1.2.3 Fibre separation from wood (pulping)	8
1.2.4 Whitening (bleaching)	10
1.2.5 Recovered fibre	10
1.2.6 Other raw materials	11
1.2.7 Processing of fibre at the paper mill	12
1.2.8 Manufacture on the paper or paperboard machine	13
1.2.9 Finishing	19
1.3 Packaging papers and paperboards	20
1.3.1 Introduction	20
1.3.2 Tissues	20
1.3.3 Greaseproof	20
1.3.4 Glassine	21
1.3.5 Vegetable parchment	21
1.3.6 Label paper	21
1.3.7 Bag papers	21
1.3.8 Sack kraft	22
1.3.9 Impregnated papers	22
1.3.10 Laminating papers	22
1.3.11 Solid bleached board (SBB)	22
1.3.12 Solid unbleached board (SUB)	23
1.3.13 Folding boxboard (FBB)	23
1.3.14 White-lined chipboard (WLC)	24
1.4 Packaging requirements	25
1.5 Technical requirements of paper and paperboard for packaging	26
1.5.1 Requirements of appearance and performance	26
1.5.2 Appearance properties	26
1.5.3 Performance properties	34
1.6 Specifications and quality standards	48
1.7 Conversion factors for substance (basis weight) and thickness measurements	48
References	49

2	Environmental and resource management issues	51
	Daven Chamberlain and Mark J. Kirwan	
2.1	Introduction	51
2.2	Sustainable development	53
2.3	Forestry	54
2.4	Environmental impact of manufacture and use of paper and paperboard	61
2.4.1	Issues giving rise to environmental concern	61
2.4.2	Energy	62
2.4.3	Water	66
2.4.4	Chemicals	67
2.4.5	Transport	68
2.4.6	Manufacturing emissions to air, water and solid waste	68
2.5	Used packaging in the environment	73
2.5.1	Introduction	73
2.5.2	Waste minimisation	74
2.5.3	Waste management options	74
2.6	Life cycle assessment	79
2.7	Carbon footprint	81
2.7.1	Carbon sequestration in forests	81
2.7.2	Carbon stored in forest products	82
2.7.3	Greenhouse gas emissions from forest product manufacturing facilities	82
2.7.4	Greenhouse gas emissions associated with producing fibre	83
2.7.5	Greenhouse gas emissions associated with producing other raw materials/fuels	83
2.7.6	Greenhouse gas emissions associated with purchased electricity, steam and heat, and hot and cold water	83
2.7.7	Transport-related greenhouse gas emissions	83
2.7.8	Emissions associated with product use	83
2.7.9	Emissions associated with product end of life	83
2.7.10	Avoided emissions and offsets	83
2.8	Conclusion	84
	References	86
3	Paper-based flexible packaging	91
	Jonathan Fowle and Mark J. Kirwan	
3.1	Introduction	91
3.2	Packaging needs which are met by paper-based flexible packaging	94
3.2.1	Printing	94
3.2.2	Provision of a sealing system	95
3.2.3	Provision of barrier properties	95
3.3	Manufacture of paper-based flexible packaging	99
3.3.1	Printing and varnishing	99
3.3.2	Coating	100
3.3.3	Lamination	105

3.4	Medical packaging	109
3.4.1	Introduction to paper-based medical flexible packaging	109
3.4.2	Sealing systems	112
3.4.3	Typical paper-based medical packaging structures	113
3.5	Packaging machinery used with paper-based flexible packaging	114
3.6	Paper-based cap liners (wads) and diaphragms	118
3.6.1	Pulpboard disc	119
3.6.2	Induction-sealed disc	119
3.7	Tea and coffee packaging	119
3.8	Sealing tapes	121
3.9	Paper cushioning	121
	References	123
	Websites	123
4	Paper labels	125
	Michael Fairley	
4.1	Introduction	125
4.2	Types of labels	128
4.2.1	Glue-applied paper labels	128
4.2.2	Pressure-sensitive labels	130
4.2.3	In-mould labels	133
4.2.4	Plastic shrink-sleeve labels	134
4.2.5	Stretch-sleeve labels	135
4.2.6	Wrap-around film labels	135
4.2.7	Other labelling techniques	136
4.3	Label adhesives	136
4.3.1	Adhesive types	137
4.3.2	Label adhesive performance	138
4.4	Factors in the selection of labels	139
4.5	Nature and function of labels	140
4.5.1	Primary labels	140
4.5.2	Secondary labels	141
4.5.3	Logistics labels	141
4.5.4	Special application or purpose labels	142
4.5.5	Smart, smart-active and smart-intelligent labels	142
4.5.6	Functional labels	144
4.5.7	Recent developments	144
4.6	Label printing and production	145
4.6.1	Letterpress printing	146
4.6.2	Flexography	148
4.6.3	Lithography	149
4.6.4	Gravure	150
4.6.5	Screen process	151
4.6.6	Hot-foil blocking/stamping process	152
4.6.7	Variable information printing (VIP), electronically originated	153
4.6.8	Digital printing	155

4.7	Print finishing techniques	156
4.7.1	Lacquering	156
4.7.2	Bronzing	156
4.7.3	Embossing	156
4.8	Label finishing	156
4.8.1	Introduction	156
4.8.2	Straight cutting	157
4.8.3	Die-cutting	157
4.8.4	Handling and storage	159
4.9	Label application, labelling and overprinting	159
4.9.1	Introduction	159
4.9.2	Glue-applied label applicators	160
4.9.3	Self-adhesive label applicators	160
4.9.4	Shrink-sleeve label applicators	161
4.9.5	Stretch-sleeve label applicators	162
4.9.6	In-mould label applicators	162
4.9.7	Modular label applicators	163
4.10	Label legislation, regulations and standards	163
4.10.1	Acts of Parliament	163
4.10.2	EC regulations and directives	163
4.10.3	Standards	164
4.11	Specifications, quality control and testing	164
4.11.1	Introduction	164
4.11.2	Testing methods for self-adhesive labels	165
4.11.3	Testing methods for wet-glue labels	165
4.12	Waste and environmental issues	167
	Websites	168
5	Paper bags	169
	Smith Anderson Group Ltd, Fife, UK, and Welton Bibby & Baron Ltd, Radstock, Somerset, UK	
5.1	Introduction	169
5.1.1	Paper bags and the environment	170
5.2	Types of paper bags and their uses	170
5.2.1	Types of paper bag	170
5.2.2	Flat and satchel	170
5.2.3	Strip window bags	172
5.2.4	Self-opening satchel bags (SOS bags)	172
5.2.5	SOS carrier bags with or without handles	174
5.3	Types of paper used	175
5.3.1	Kraft paper – the basic grades	175
5.3.2	Grease-resistant and greaseproof papers	176
5.3.3	Vacuum dust bag papers	176
5.3.4	Paper for medical use and sterilisation bags	176
5.3.5	Wet-strength kraft	176
5.3.6	Recycled kraft	176
5.3.7	Coated papers	176

5.3.8	Laminations	177
5.3.9	Speciality papers	177
5.3.10	Weights of paper	177
5.4	Principles of manufacture	177
5.4.1	Glue-seal bags	177
5.4.2	Heat-seal bags	178
5.4.3	Printing on bag-making machines	178
5.4.4	Additional processes on bag-making machines	178
5.4.5	Additional operations after bag making	179
5.5	Performance testing	179
5.5.1	Paper	179
5.5.2	Paper bags	179
5.6	Printing methods and inks	180
5.6.1	Printing methods	180
5.6.2	Inks	181
5.7	Conclusion	181
5.7.1	Development of the paper bag industry	181
5.7.2	The future	181
	Reference	182
	Websites	182
6	Composite cans	183
	Catherine Romaine Henderson	
6.1	Introduction	183
6.2	Composite can (container)	185
6.2.1	Definition	185
6.2.2	Manufacturing methods	185
6.3	Historical background	187
6.4	Early applications	189
6.5	Applications today by market segmentation	189
6.6	Designs available	190
6.6.1	Shape	190
6.6.2	Size	190
6.6.3	Consumer preferences	190
6.6.4	Clubstore/institutional	190
6.6.5	Other features	191
6.6.6	Opening/closing systems	191
6.7	Materials and methods of construction	194
6.7.1	The liner	195
6.7.2	The paperboard body	196
6.7.3	Labels	197
6.7.4	Nitrogen flushing	197
6.8	Printing and labelling options	197
6.8.1	Introduction	197
6.8.2	Flexographic	197
6.8.3	Rotogravure	198
6.8.4	Lithography (litho/offset) printing	199
6.8.5	Labelling options	199

x Contents

6.9	Environment and waste management issues	200
6.9.1	Introduction	200
6.9.2	Local recycling considerations	200
6.10	Future trends in design and application	200
6.10.1	Introduction	200
6.10.2	Increase barrier performance of paper-bottom canisters	201
6.10.3	Totally repulpable can	201
6.10.4	Non-paper-backed liner	201
6.10.5	Film label	201
6.10.6	Killer paper	201
6.11	Glossary of composite can-related terms	201
	References	203
	Websites	203
7	Fibre drums	205
	Fibrestar Drums Ltd., Cheshire, UK	
7.1	Introduction	205
7.2	Raw material	207
7.3	Production	208
7.3.1	Sidewall	208
7.3.2	Drum base	210
7.3.3	Lid	210
7.4	Performance	212
7.5	Decoration, stacking and handling	214
7.6	Waste management	215
7.7	Summary of the advantages of fibre drums	215
7.8	Specifications and standards	216
	References	216
	Websites	216
8	Multiwall paper sacks	217
	Mondi Industrial Bags, Vienna, Austria	
8.1	Introduction	217
8.2	Sack designs	218
8.2.1	Types of sacks	218
8.2.2	Valve design	223
8.2.3	Sewn closures	225
8.3	Sack materials	226
8.3.1	Sack body material	226
8.3.2	Ancillary materials	230
8.4	Testing and test methods	232
8.4.1	Sack materials	232
8.4.2	Sack testing	235
8.5	Weighing, filling and closing systems	237
8.5.1	Open mouth sacks	238
8.5.2	Valve sacks	241

8.5.3	Sack identification	245
8.5.4	Sack flattening and shaping	247
8.5.5	Baling systems	247
8.6	Standards and manufacturing tolerances	248
8.6.1	Standards	248
8.6.2	Manufacturing tolerances	248
8.7	Environmental position	250
	References	251
	Useful contacts	251
	Websites	251
9	Rigid boxes	253
	Michael Jukes	
9.1	Overview	253
9.2	Rigid box styles (design freedom)	254
9.3	Markets for rigid boxes	256
9.4	Materials	256
9.4.1	Board and paper	256
9.4.2	Adhesives	257
9.4.3	Print	257
9.5	Design principles	257
9.6	Material preparation	258
9.7	Construction	259
9.7.1	Four-drawer box	261
9.8	Conclusion	263
	References	263
	Websites	263
10	Folding cartons	265
	Mark J. Kirwan	
10.1	Introduction	265
10.2	Paperboard used to make folding cartons	267
10.3	Carton design	268
10.3.1	Surface design	268
10.3.2	Structural design	269
10.4	Manufacture of folding cartons	277
10.4.1	Printing	277
10.4.2	Cutting and creasing	280
10.4.3	Creasing and folding	287
10.4.4	Embossing	292
10.4.5	Hot-foil stamping	293
10.4.6	Gluing	294
10.4.7	Specialist conversion operations	295
10.5	Packaging operation	296
10.5.1	Speed and efficiency	296
10.5.2	Side seam-glued cartons	297
10.5.3	Erection of flat carton blanks	298

10.5.4	Carton storage	300
10.5.5	Runnability and packaging line efficiency	300
10.6	Distribution and storage	303
10.7	Point of sale, dispensing, etc.	306
10.8	Consumer use	307
10.9	Conclusion	311
	References	311
	Suggested further reading	312
	Websites	312
11	Corrugated fibreboard packaging	313
	Arnaud Dekker	
11.1	Introduction	313
11.1.1	Overview	313
11.1.2	Structure of corrugated fibreboard	313
11.1.3	Types of corrugated fibreboard packaging	315
11.1.4	History of corrugated fibreboard	317
11.2	Functions	318
11.2.1	Overview functions	318
11.2.2	Corrugated fibreboard packaging production	318
11.2.3	Packing lines	319
11.2.4	Palletisation and logistic chain	319
11.2.5	Communication	320
11.2.6	Retail-ready	320
11.2.7	Product safety	320
11.2.8	Recycling and sustainability	321
11.3	Board properties and test methods	321
11.3.1	Overview of board properties and test methods	321
11.3.2	Box tests	323
11.3.3	Pallet tests	324
11.3.4	Predictions	324
11.4	Manufacturing	326
11.4.1	Overview	326
11.4.2	Paper production	326
11.4.3	Corrugated board production	328
11.4.4	Corrugated fibreboard converting	330
11.4.5	Corrugated fibreboard printing	333
11.4.6	Customer packing lines	335
11.4.7	Good manufacturing practice	335
11.5	Corrugated fibreboard and sustainability	335
11.5.1	Sustainable sourcing of raw materials	336
11.5.2	Sustainable production	337
11.5.3	Sustainable packaging design	337
11.5.4	Sustainable supply chain	338
	References	338
	Websites	338
	Suggested further reading	339

12 Solid board packaging	341
Mark J. Kirwan	
12.1 Overview	341
12.2 Pack design	342
12.3 Applications	345
12.3.1 Horticultural produce	345
12.3.2 Meat and poultry	346
12.3.3 Fish	346
12.3.4 Beer (glass bottles and cans)	346
12.3.5 Dairy products	346
12.3.6 Footwear	346
12.3.7 Laundry	346
12.3.8 Engineering	346
12.3.9 Export packaging	347
12.3.10 Luxury packaging	347
12.3.11 Slip sheets	347
12.3.12 Partitions (divisions, fitments and pads)	348
12.3.13 Recycling boxes	350
12.3.14 Bag-in-box liquid containers	350
12.3.15 Shelf-ready packaging	350
12.4 Materials	350
12.5 Water and water-vapour resistance	350
12.6 Printing and conversion	351
12.6.1 Printing	351
12.6.2 Cutting and creasing	352
12.7 Packaging operation	352
12.8 Waste management	352
12.9 Good manufacturing practice	352
Reference	352
Websites	352
13 Paperboard-based liquid packaging	353
Mark J. Kirwan	
13.1 Introduction	353
13.2 Packaging materials	357
13.2.1 Paperboard	357
13.2.2 Barriers and heat-sealing layers	358
13.3 Printing and converting	360
13.3.1 Reel-to-reel converting for reel-fed form, fill, seal packaging	360
13.3.2 Reel-to-sheet converting for supplying printed carton blanks for packing	361
13.3.3 Sheet-fed for bag-in-box	361
13.4 Carton designs	361
13.4.1 Gable top	362
13.4.2 Pyramid shape	362
13.4.3 Brick shape	363

13.4.4	Pouch	364
13.4.5	Wedge	364
13.4.6	Multifaceted design	365
13.4.7	Bottle shapes	365
13.4.8	Round cross section	365
13.4.9	Bottom profile for gable top carton	367
13.4.10	Bag-in-box	368
13.5	Opening, reclosure and tamper evidence	369
13.6	Aseptic processing	374
13.7	Post-packaging sterilisation	375
13.8	Transit packaging	376
13.9	Applications for paperboard-based liquid packaging	378
13.10	Environmental issues	378
13.10.1	Resource reduction	379
13.10.2	Life-cycle assessment	379
13.10.3	Recovery and recycling	381
13.11	Systems approach	382
	References	382
	Suggested further reading	383
	Websites	383
14	Moulded pulp packaging	385
	Cullen Packaging Ltd, Glasgow, UK	
14.1	Introduction	385
14.2	Applications	385
14.3	Raw materials	388
14.4	Production	389
14.5	Product drying	391
14.6	Printing/decoration	392
14.7	Conclusion	392
	Website	392
	Appendix: Checklist for a packaging development brief	393
	Reference	398
	Further reading	398
	<i>Index</i>	399