
KÄYTTÄJÄN KÄSIKIRJA

SISÄLLYSLUETTELO

Aaltopahvista on enemmäksi kuin uskoisitkaan 3 3. Tarjouspyyntö ja tilaus-toimitusprosessi 21

1. Perustietoa Aaltopahvista 4 3.1 Yleistä mietittävää ja muistettavaa 21

1.1 Maailman yleisin pakkausmateriaali 4 3.2 Aaltopahvipakkauksen suunnittelu 22

1.2 Aaltopahvipakkauksen ominaisuuksia 5 4. Aaltopahvi pakkaajalla 25

1.3 Useita erilaisia rakenteita 6 4.1 Pakkaaminen käsin vai koneella 25

1.4 Aaltoprofiilit ja aaltopahvin paksuus 7 4.2 Aaltopahvin käsittely ja varastointi 26

1.5 Aaltopahvin raaka-aineet 8 4.3 Kuljetukset kustannustehokkaiksi 27

1.6 Aaltopahviarkkien valmistus 11 5. Aaltopahvipakkaukselle asetettavat vaatimukset 28

2. Perustietoa aaltopahvipakkauksista 12 5.1 Kaupan tarpeet 28

2.1 Aaltopahvipakkauksen valmistus 12 5.2 Kuluttajan tarpeet 31

2.2 Pakkausten lujuus varmistetaan testauksin 16 5.3 Kannattaa huomioida 31

2.3 Erilaisia pakkausten vaatimusstandardeja 20 6. Ympäristö ja kierrätys 32

2.4 Puhdas ja hygieeninen materiaali 20 7. Aaltopahvialan sanastoa 34

AALTOPAHVISTA ON

ENEMMÄKSI KUIN

USKOISITKAAN
Aaltopahvi on maailman suosituin pakkausmateriaali ï erinomaisilla, monipuolisilla ominaisuuksillaan

paikkansa ansainnut. Perusraaka-aine eli puu valmistuu aurinkoenergialla. Aaltopahvin etuja on

esimerkiksi keveys yhdistyneenä lujuuteen ja kestävyyteen. Se suojaa tuotteita luotettavasti, mutta ei

nosta kuljetuksen bruttopainoa. Tämä näkyy kuljetusten hinnoissa.

Hintaetua koituu myös siitä, että aaltopahvi on nopeaa ja helppoa työstää. Räätälöinti tuotteen

yksilöllisten tarpeiden mukaan onnistuu pienemmissäkin pakkaussarjoissa. Ja koska aaltopahvia voi

painaa melkein kaikilla painomenetelmillä, voit suunnitella siitä juuri niin näyttäviä pakkauksia kuin

haluat. Esimerkkejä aaltopahvin mahdollisuuksista näet tämän kirjan kuvissa.

Kannattaa myös muistaa, että aaltopahvin kierrätysaste on korkea kaikkialla maailmassa. Lainsäätäjä

asettaa pakkauksille omat vaatimuksensa. Lisäksi kierrätettävien materiaalien suosiminen vaikuttaa yhä
enemmän myös yrityskuvaan.

Tämä käsikirja tarjoaa sinulle runsaasti tärkeää ja käytännönläheistä tietoa aaltopahvin valmistuksesta,

ominaisuuksista ja mahdollisuuksista ï kaupan ja kuluttajan pakkausvaatimuksista tarjouspyynnön
tekemiseen, pakkausten suunnittelusta painotekniikoihin. Käytä hyväksesi.

Hyvä pakkaus ottaa huomioon koko logistisen ketjun.

1. Perustietoa Aaltopahvista

1.1 Maailman yleisin pakkausmateriaali

Aaltopahvin (lyhennetään ap) tunnistaa aaltomaiseksi taivutetusta, yhteen tai kahteen suoraan

pintakartonkiin liimatusta kartonkikerroksesta. Aaltokerroksia voi olla useampiakin. Pintakartongit ovat

ruskeita tai valkoisia, ensi- tai uusiokuidusta, painettuja tai painamattomia tai jollakin aineella
päällystettyjä.

Holvimuodon lujuus on tunnettu vuosituhansia. Aallotuskartongin tehtävänä on liittää pintakartongit

toisiinsa ja pitää ne tietyllä etäisyydellä (= aallonkorkeus) toisistaan. Kartonkikerrokset on liimattu

toisiinsa aallonharjojen ja pintakartonkien kosketuskohdista. Tällainen rakenne on nerokas; se on

painoonsa nähden erittäin vahva ja jäykkä kaikkiin suuntiin. Kun aallon korkeus eli pahvin paksuus
kasvaa, paranee myös jäykkyys voimakkaasti.

Aaltopahvin rakenne vastaa näin EU:n pakkausdirektiivi nro 94/62/EY:n vaatimukseen pakkausjätteen

synnyn ehkäisystä (source reduction). Suojausominaisuudet riippuvat mm. käytettävien kartonkien
ominaisuuksista, joten raaka-aineiden suunnittelulla vältetään ylipakkaaminen.

Aaltopahvia näkee yleisimmin kuljetuspakkauksissa, mutta se on suosittua myös kuluttajapakkauksina,

arkkeina, erilaisina kontteina, myyntitelineinä ja -esitteinä sekä kääreenä. Se on maailman yleisin
pakkausmateriaali ja sen käyttö laajenee jatkuvasti.

Kaikki perusraaka-aineet ovat uusiutuvia luonnonvaroja: uusio- tai ensikuituja ja tärkkelysliimaa.
Kierrätys on vakiintunutta ja keräyspahvi on lujien kuitujen ansiosta arvokas ja haluttu raaka-aine.

1.2 Aaltopahvipakkauksen ominaisuuksia

¶ Kevyt. Aaltopahvi on kevyttä, mutta lujaa ja kestävää. Pakkauksen osuus bruttopainosta on pieni: 1,5 ï

15 %, keskimäärin 2,5 %. Keveys on merkittävä etu myös ergonomisesti.

¶ Yksilöllinen . Aaltopahvin variaatiomahdollisuuksia on tuhansia: kartonkityypit, aallonkorkeudet,

neliöpainot jne. Pakkaukset voidaan suunnitella tuotteen mittojen ja tarvittavien suojausominaisuuksien

mukaan. Näin myös raaka-aineen käyttö voidaan minimoida.

¶ Moderni . Aaltopahvisten pakkausten rakenne- ja ulkoasusuunnittelu sekä tuotanto toteutetaan

kehittyneillä tietokoneohjatuilla laitteilla ja koneilla, jolloin asiakkaalle saadaan parhaat ja

kustannustehokkaimmat ratkaisut.

¶ Edullinen. Aaltopahvin työstäminen on nopeaa ja helppoa. Siksi pienetkin räätälöidyt sarjat ovat

edullisia. Kustannustehokkuutta parantaa myös pieni tilantarve tyhjien pakkausten kuljetuksessa ja

varastoinnissa.

¶ Painokelpoinen useilla eri painatusmenetelmillä: flexolla, silkki-, digi- tai offsetpainolla.

¶ Suojaa tuotetta. Aaltokerros toimii tehokkaana iskunvaimentimena kuljetuksen rasituksissa.

Aaltopahvi suojaa kolhun, pudotuksen ja tärinän vaurioilta eri kuljetusmuodoissa.

¶ Lämmöneristyskykyinen aaltokerroksessa olevan ilman ansiosta.

¶ Konepakattava. Soveltuu automaattisille

täyttö- ja pakkauskoneille.

¶ Hygieeninen. Aaltopahvista voidaan valmistaa

myös lain vaatimukset täyttäviä elintarvikepakkauksia.

¶ Kierrätettävä . Aaltopahvi

on parhaiten kierrätetty pakkausmateriaali. Vientipakkauksenakin

ongelmaton, koska aaltopahvilla on kaikkialla kattavat

talteenottojärjestelmät ja kierrätys toimii.

1.3 Useita erilaisia rakenteita

Yksipuoleisessa aaltopahvissa on vain yksi pintakartonki eli laineri ja yksi aalto. Tätä aaltopahvia

käyttää esimerkiksi huonekaluteollisuus pehmustetun kääreen tapaan. Muita käyttökohteita ovat mm.

lahjapakkaukset ja myymälöiden somistenauhat, joissa aaltokerros saattaa olla läpivärjätty tai painettu.

Yksiaaltoinen aaltopahvi on suosituin pakkausmateriaali. Usein laatikko on ruskea Kun halutaan

ulkopintaan näyttäviä painatuksia, käytetään valkopintaista tai päällystettyä kartonkia. Jos laatikon pitää

olla erityisen edustava avattunakin, voidaan käyttää valkopintaisia kartonkeja sekä ulko- että

sisäpinnoissa.

Kaksiaaltoista aaltopahvia käytetään suurta lujuutta vaativissa kohteissa. Se koostuu viidestä

kerroksesta: kahdesta pintakartongista, näiden sisäpuolella olevista kahdesta aallotuskartonkikerroksesta
ja niiden välissä olevasta suorasta kartonkikerroksesta.

Kolmiaaltoinen aaltopahvi koostuu kaikkiaan seitsemästä kerroksesta: kahdesta

pintakartonkikerroksesta, joiden välissä on yhteensä kolme aallotuskartonkikerrosta, ja niiden välissä
olevista kahdesta suorasta kartonkikerroksesta.

Useampiaaltoinen aaltopahvi lujittaa pakkauksen rakennetta. Kaksiaaltoisen pahvin lujuus, jäykkyys ja

suojausominaisuudet ovat yleensä yksiaaltoista paremmat. Erityisesti aaltopahvilaatikon pinoamislujuus

ja kestävyys paranevat pahvin paksuudesta. Samalla kasvaa sekä aaltopahvin neliömassa että laatikon

paino, mutta lujuutta selvästi hitaammin. Myös laatikon suojauskyky paranee pintakartonkikerrosten

lukumäärän ja kokonaisneliömassan kasvaessa.

 1.4 Aaltoprofiilit ja aaltopahvin paksuus

Valmiin aaltopahvin paksuuteen vaikuttaa ensisijaisesti sen aaltoprofiilin aallonkorkeus, mutta myös

kartonkien paksuudet. Taulukko esittelee yleisimmät aaltoprofiilit:

Aallonkorkeudet

Aallon nimi Aaltopahvin paksuus Aaltoluku metrillä

G&N

mikroaallot

noin 0,8 mm noin 550

F mikroaalto noin 1,0 mm noin 450

E miniaalto noin 1,5 mm noin 300

B hienoaalto noin 3 mm noin 150

C karkea

aalto

noin 4 mm noin 130

BC

kaksiaaltoinen

7 mm

Aaltopahvin paksuus on teoreettisesti aallonkorkeuden, aallotuskartongin paksuuden ja pintakartonkien

paksuuksien summa. Mitä enemmän on aaltoja metrillä, sitä sileämpi on pinta ohuttakin pintakartonkia
(laineria) käytettäessä.

Aaltojen ominaisuudet ja soveltuvuus

C-aalto

¶ Hyvä pinoamislujuus

¶ Vankka rakenne
¶ Usein käytetty kuljetuspakkausten materiaali

B-aalto

¶ Suhteellisen hyvä pinoamislujuus

¶ Hyvät painatusominaisuudet
¶ Hyvät stanssausominaisuudet

E-aalto

¶ Hyvät painatusominaisuudet

¶ Jäykkä molempiin suuntiin

¶ Sopii pieniin koteloihin ja laminoitaviin tuotteisiin
¶ Heikommat pinoamisominaisuudet kuin paksummilla aalloilla

F-, G- ja N-aallot

¶ Erittäin hyvät painatusominaisuudet

¶ Hyvät stanssausominaisuudet

¶ Sopii pieniin koteloihin ja laminoitaviin tuotteisiin

¶ Soveltuu painettavaksi offsetkoneella (postprint)
¶ Työstämiseen soveltuvat hyvin taivekartongin jalostuskoneet

1.5 Aaltopahvin raaka-aineet

Raaka-aineet ovat uusiutuvia luonnonmateriaaleja: puukuitu ensi- tai uusiokuituna ja tärkkelysliima.
Aaltopahvi on suurin uusiokuidun käyttökohde maailmassa.

 Aaltopahvin pinta- ja aallotuskartongit ovat tarkoitukseensa kehitettyjä erikoiskartonkeja.

PINTAKARTONGIT ELI LAINERIT

Pintakartonkien tehtävä on pitää aaltopahvi koossa. Parhaan pakkauksen saamiseksi käytetään tähän

tarkoitukseen kehitettyjä erikoislajeja, kraftlaineria ja testlaineria. Kartongit rakentuvat kahdesta

kerroksesta, ja pintakerros on sileämpää massaa, tarvittaessa valkaistua. Hyvää painatustulosta varten
pinta voidaan myös päällystää kaoliinipitoisella pastalla.

Tiettyihin tarkoituksiin voidaan käyttää muitakin kartonkeja, esimerkiksi aallotuskartonkia,
taivekartonkia, voimapaperia tai mitä tahansa ominaisuuksiltaan sopivaa paperi- tai kartonkimateriaalia.

Kraftlaineri on valmistettu pääosin ensikuidusta, sulfaattisellusta. Kraftlainerin veto- ja puhkaisulujuus
on hyvä, ja se on sileäpintaista. Siksi se soveltuu hyvin vaativiin käyttökohteisiin.

Valkopintaisesssa lainerissa, White Topissa, on valkaistua kuitua vain pintakerroksessa.

Täysvalkaistu kraftlaineri valmistetaan valkaistusta sulfaattisellusta.

Jos lainerilta vaaditaan erityisen hyvää ulkonäköä ja aivan erityisiä painatusominaisuuksia, valkoinen tai

valkopintainen kraftlaineri päällystetään kaoliinia ja mineraalipigmenttejä sisältävällä seoksella eli

pastalla. Päällyste täyttää viimeisetkin kuitujen välit ja muodostaa sileän, tasaisen ja yhtenäisen
painatuspinnan.

Kraftlainereiden neliömassat vaihtelevat 80ï400 g/m². Suurissa konteissa ja bulkkipakkauksissa
käytetään jopa neliömassaltaan yli 400 g/m² olevia kartonkeja.

Testlaineri on kokonaan tai pääosaltaan valmistettu uusiokuidusta. Kartongin pintakerros on

uusiokuitua tai joskus sulfaattisellua, pohjakerros on aina uusiomassaa.

Testlainerin lujuus- ja jäykkyysominaisuudet ovat heikommat kuin kraftlainerin, mutta tätä voidaan

kompensoida käyttämällä suurempia neliöpainoja. Neliömassat vaihtelevat 80ï300 g/m².

Uusiokartonkien lujuus riippuu käytetyistä kuiduista. Pintakartonkien laatuluokkia ovat Testliner 1, 2 ja

3 sekä Schrenz. Parhaimpien testlainereiden raaka-aineena on pääosin keräyspahvi. Painettavuus ja
pintalujuus eivät sanottavasti eroa kraftlainerista.

Ensi- ja uusiokuitupohjaisia erikoiskartonkeja käyttämällä annetaan aaltopahville ja siitä valmistetuille
pakkauksille erikoisominaisuuksia.

Valkoiset, värilliset ja päällystetyt kartongit antavat aaltopahvipakkaukselle lisää näyttävyyttä ja
myyvyyttä. Siksi niitä käytetään paljon pakkauksen ulkoasun sekä painojäljen parantamiseen.

Kosteudensietoa parannetaan kartongin erilaisilla pinnoituksilla ja käsittelyillä. Näistä kerrotaan
jäljempänä

AALLOTUSKARTONKI ELI FLUTING

Aallotuskartonki eli fluting pitää pintakartongit halutun etäisyyden (aallonkorkeuden) päässä toisistaan
ja tekee samalla aaltopahvista lujaa ja jäykkää.

Ensikuituinen aallotuskartonki valmistetaan puolikemiallisesta (SC = Semi Chemical)

lehtipuumassasta, joka tekee aallotuksessa kartongista erittäin litistys- ja puristuslujaa. Tavallisimmin

käytettyjä neliömassoja ovat 100ï200 g/m². SC-flutingia käytetään paljon Skandinavian maissa ja

Pohjois-Amerikassa kahdesta syystä: se säilyttää hyvin jäykkyytensä kosteissa ja vaikeissa kuljetus- ja
varastointiolosuhteissa ja raaka-aine on paikallista.

Wellenstoff tai Recycled fluting (RF) on yleinen uusiokuitupohjaisten aallotuskartonkien

kutsumanimi. Niitä käytetään paljon mm. Euroopassa ja Kauko-Idässä. Lujuusarvoiltaan ne ovat SC-
flutingia heikompia, mutta sopivat silti moniin käyttökohteisiin. Neliömassat vaihtelevat suuresti.

Viime vuosina uusiokuitupohjaisten aallotuskartonkien käyttö on kasvanut myös Suomessa.

LIIMA

Liima liittää pintalainerit ja aallotetut aallotuskartongit toisiinsa niin, että syntyy luja ja jäykkä rakenne.

Yleisimmin käytetään tärkkelysliimaa, koska se muodostaa lujan ja kierrätyskelpoisen sauman.

Märkälujaliimoilla voidaan parantaa aaltopahvin kestävyyttä kosteissa olosuhteissa.

ERIKOISKÄSITTELYT

Aaltopahvin suojausominaisuuksia voidaan parantaa käsittelemällä sitä eri aineilla. Usein tavoitteena on
saada aikaan estokerros.

Estokerros eli barrieri on kerros, joka vähentää aineiden siirtymistä pakattavaan tuotteeseen sen takana

olevista kerroksista. Esimerkiksi polyeteenikerros on kosteusbarrieri, ja ilmatila puolestaan estää
useimpien metallien siirtymisen.

Barrieria kutsutaan toimivaksi estokerrokseksi (functional barrier), jos se vähentää tehokkaasti

ainesosien siirtymistä takanaan olevista kerroksista elintarvikkeeseen.

Niin sanottuun Barrier -laineriin on lisätty suojakerroksia, joilla on eri ominaisuuksia. Tavallisia

Barrier-lainereilta vaadittuja ominaisuuksia ovat mm. parempi kosteuden kestävyys, rasvan, liuotteiden
ja kaasujen läpäisyn esto sekä aaltopahvin lujuusarvojen parantaminen.

MUOVIPÄÄLLYSTEET

Aaltopahvin pintakartonki voi olla myös muovipäällysteinen, tai muovikalvo voidaan laminoida
paperikerrosten väliin.

Aaltopahvissa käytetyt muovit:

PE, polyeteeni, on yleisimmin käytetty Barrier-materiaali. Sitä voidaan helposti soveltaa eri

käyttötarkoituksiin, esim. estämään rasvan, vesihöyryn ja kaasun läpäisyä. Sen lämmönkesto on alle
+100 ºC, joten se on laminoitava aaltopahvilainerin sisään.

PET, orientoitu polyesteri, kestää jopa noin +200 ºC:n lämpöä. Luja ja sitkeä materiaali estää
hyvin rasvan, kaasun ja vesihöyryn läpäisyä. PET-kerros on usein laatikon sisäpinnassa.

PP:n, orientoidun polypropeenin, lämmönkesto (+140 ºC) joten se on laminoitava aaltopahvilainerin
sisään.Luja ja sitkeä materiaali estää hyvin rasvan, kaasun ja vesihöyryn läpäisyä.

DISPERSIOPÄÄLLYSTEET

Dispersiopäällysteillä parannetaan mm. aaltopahvin roiskeveden kestoa.

VAHAKÄSITTELY

Vahakäsittelyn etuja ovat mm. hyvä kosteudenkesto ja lujuusominaisuudet.

MUUT KÄSITTELYT

Lakkaus

Kitkaa aiheuttavaa ainetta lisätään lakkaan esim. estämään pakkausten liikkumista lavalla kuljetuksen

aikana.

Suojalakkaus suojaa hankaukselta ja jonkin verran kosteudelta.

UV-lakkaus parantaa kiiltoa merkittävästi.

ESD-PINNOITTEET

ESD = Electro Static Discharge = staattisen sähkön purkaus

Aaltopahvi voidaan käsitellä erilaisilla ESD-aineilla elektroniikkateollisuuden tarpeisiin.

METALLOINTI

Metallointia esimerkiksi alumiinilla käytetään mm. ESD-suojaukseen sekä erilaisten efektien
aikaansaamiseen.

MÄRKÄLUJALIIMA

Märkälujaliimaa käytetään nimenomaan kosteutta vaativissa olosuhteissa. Se on normaalia aaltopahvin

tärkkelyspohjaista liimaa, johon on lisätty märkälujalisäainetta. Lisäaine muodostaa liima-aineen

pinnalle ohuen kalvon, joka estää kosteutta pääsemästä itse liima-aineeseen. Tämä parantaa mm.
vihanneslaatikoiden lujuusominaisuuksia kosteissa olosuhteissa.

Märkälujaliimat eivät vaikuta kierrätettävyyteen.

1.6 Aaltopahviarkkien valmistus

Aaltopahvin raaka-aineita ovat kartonkirullat ja tärkkelysliima. Aaltopahviarkit valmistetaan
aaltopahvikoneella, joka on yli 100 m pitkä.

Aaltopahviarkkien valmistus

1. Aaltopahvin valmistus alkaa aallotuskartongin kostutuksella ja pintakartongin esilämmityksellä.

2. Esikäsitelty aallotuskartonki puristetaan muotoonsa kuumien aallotustelojen avulla. Aaltopahvikoneen

aallotusyksiköissä voidaan valmistaa useita eri aaltoprofiileita.

3. Aallotuskartongin aallonharjoille sivellään tärkkelysliimaa ja kartonki liitetään yhteen esilämmitetyn

pintakartongin eli lainerin kanssa.

4. Aallottajalta valmistuneen yksipuolisen aaltopahviradan aallonharjoille sivellään liimausryhmällä

tärkkelysliimaa, jotta se voidaan liittää yhteen toisen pintakartongin, yleensä laatikon ulkopinnan

kanssa. Kuumalla arinaosalla aaltopahvirata kuivuu ja tärkkelysliima gelatinoituu.

5. Arinan jälkeen aaltopahvirata leikataan ajosuunnassa halutun levyisiksi radoiksi ja ajetaan tarvittaessa

konesuuntaiset taivutukset.

6. Poikkileikkuri leikkaa radat määrämittaisiksi arkeiksi, jotka pinotaan automaattisella

vastaanottolaitteistolla.

2. Perustietoa aaltopahvipakkauksista

Aaltopahvi on monipuolinen materiaali, josta valmistetaan erilaisia pakkauksia ohuista, alle millimetrin
paksuisista mikroaaltoisista koteloista isoihin ja jämeriin, moniaaltoisiin kontteihin.

2.1 Aaltopahvipakkauksen valmistus

PAINOAVATUN LAATIKON VALMISTUS

Yleisesti tunnettu aaltopahvista valmistettu pakkaus on läppä- eli slitsilaatikko . Sille on

tunnusomaista, että taivutukset ja leikkaukset ovat kohtisuorassa tai samansuuntaisia keskenään.
Poikkiaaltoiset nuuttaukset, jotka määräävät laatikon korkeuden, tehdään jo aaltopahvikoneella.

Tunnetuin näistä rakenteista on FEFCOn koodiston 0201-mallinen pakkaus. Läppälaatikot
ovat tehtaalla sivusaumattuja ja sellaisenaan valmiita käyttöön.

Läppälaatikoiden tuotantoerän aloituskustannukset ovat pienet: tarvitaan vain koneiden nuuttausterien ja

leikkaus- eli avausterien säädöt. Yksinkertaisin kone on ns. slitsikone, joka ainoastaan leikkaa läppien

avaukset. Painoavauskone myös painaa arkit ennen avausta. Kehittynein painoavauskonetyyppi on nk.

In-line-kone. Siinä arkinsyöttö, painatus, avaus, taivutus ja liimaus sekä niputus ja usein lavauskin ovat
peräkkäin yhtenä tuotantolinjana.

STANSSAUS

Menetelmä, jossa levyyn tai rumpuun kiinnitetyillä terillä leikataan ja tehdään taivutuksia

aaltopahviarkkiin. Stanssaamalla voidaan tehdä useita eri muotoja ja rakenteita. Arkki tulee koneesta
aina aihiona ulos. Käytössä on kaksi menetelmää: taso- ja rotaatiostanssaus.

Stanssattu rakenne on usein käytetty ratkaisu, kun kyse on jostakin erikoisesta pakkaus-tai
pakkaamistarpeesta. Suurin hyöty stanssirakenteilla saavutetaan pakkaamistyön helpottamisessa.

Yleensä stanssirakenteiset pakkaukset toimitetaan aihioina, jotka kootaan ja pakataan koneellisesti

asiakkaan tuotannossa. Käsinkoottaviin laatikoihin on saatavissa pakkaustyötä nopeuttavia ja

helpottavia rakenteita, kuten pikalukitus. Myyntivalmiit kuljetuspakkaukset ja myyntitelineet sekä

valmiiksi liimatut automaattipohjaiset ja neli- sekä kuusinurkkaliimatut rakenteet tehdään aina
stanssaamalla

Taso- eli laakastanssin työkalu on tehty vanerilevystä, johon on kiinnitetty leikkaavat ja taivuttavat

terät laserleikattuihin uriin. Leikkaavien terien viereen asennetaan kumit, jotka irrottavat aihion
työkalusta. Työkalun valmistukseen käytetään CAD/CAM-ohjelmia mitoituksessa ja laserleikkauksessa.

Taso- eli laakastanssaus

Rotaatiostanssin muodostaa sylinteripari, joista ylempään kiinnitetään stanssityökalu. Alempi sylinteri

on polyuretaanilla päällystetty puristussylinteri. Stanssaus tapahtuu arkin kulkiessa sylintereiden
välissä, jolloin stanssiformuun kiinnitetyt terät leikkaavat aaltopahviarkin ja tekevät siihen taivutusurat.

Rotaatiostanssaus

PAINATUS

Aaltopahvipakkaus on liikkuva mainostaulu koko logistiikkaketjun läpi. Kaunista ja laadukasta

pakkausta käsitellään huolellisemmin ï ja aaltopahvipakkauksen ulkoasu voidaan aina viimeistellä

halutun tuoteimagon mukaiseksi. Hyvä painoasu ja rakenne mahdollistavat kaikkein vaativimpienkin

kuluttajapakkausten valmistamisen. Aaltopahvipakkaus voi toimia sekä kuljetuspakkauksena,

myyntivalmiina myyntipakkauksena että kuluttajapakkauksena.

Aaltopahvipakkaukseen voidaan painaa kaikki kuljetuksen, varastoinnin ja myynnin edellyttämät kuvat,

tekstit sekä kansainvälisten direktiivien ja viranomaismääräysten edellyttämät merkinnät. Tavaran

merkitsemisestä hyötyvät kaikki. Tuotteen käsittely helpottuu ja nopeutuu koko jakeluketjussa.

Pakkaukselle asetetut tehtävät ja vaatimukset ratkaisevat, mikä painomenetelmä milloinkin on
tarkoituksenmukaisin.

Fleksopainomenetelmä sopii erinomaisesti aaltopahville. Se on tehokas ja yleisin aaltopahvin

painatustapa, jolla toteutetaan myös erittäin korkealuokkaisia ulkoasuja useille eri pintamateriaaleille.
Painovärit ovat vesiliukoisia eivätkä sisällä haitallisia raskasmetallipigmenttejä.

Silkkipaino on läpipainomenetelmä, jossa painoväri pakotetaan raakelilla nailon- tai polyesterikankaan

läpi aaltopahville. Silkkipainatus toistaa rasterikuvan valokuvamaisena. Menetelmä sopii pienille
sarjoille, mm. myyntitelineiden korkealuokkaiseen painatukseen.

Offsetpainomenetelmä sopii vaativiin sävykuvapainatuksiin. Koska painettava materiaali taipuu

offsetpainokoneessa, ei paksua aaltopahvia voi painaa suoraan. Siksi aaltopahvin offsetpainatus

tehdäänkin pääasiassa esipainatuksena. Offsetpainettu kartonki laminoidaan myöhemmässä vaiheessa

aaltopahviin. F- ja N-aaltoiset arkit voidaan painaa suoraan offsetilla.

Digipainatuskin soveltuu aaltopahvipakkauksille. Painomenetelmä kehittyy parhaillaan voimakkaasti.

2.2 Pakkausten lujuus varmistetaan testauksin

Aaltopahvituotannossa testataan raaka-aineita, aaltopahvia ja aaltopahvipakkauksia. Kartonkien

testauksen päävastuu on raaka-aineiden valmistajilla laatusopimusten mukaan. Yleisimmät aaltopahvin
mittaukset ovat pakkauksen lujuuteen liittyviä.

ECT (Edge Crush Test) eli reunalitistyslujuus ilmoittaa suurimman kuormituksen (kN/m), jolla

aaltopahvinäytettä voidaan puristaa aallon suunnassa. ECT korreloi laatikon pinoamislujuuden kanssa.
Yleisin standardi: FEFCO TM8, yksikkö: kN/m.

Puhkaisulujuus (Mullen) kuvaa kuitulujuutta ja kasvaa, kun pintakartonkien ensikuitumäärä ja

neliöpaino lisääntyvät. Puhkaisulujuus on perinteinen testi, joka antaa hyvän yleiskuvan kartongin

lujuudesta. Käytännössä aaltopahvin puhkaisulujuus voidaan ennustaa laskemalla pintakartonkien

puhkaisulujuudet yhteen. Tässä testissä kartonki tai aaltopahvi puhkaistaan pieneltä alalta kumikalvon ja
hydraulipaineen avulla. Yleisin standardi: FEFCO TM 4, yksikkö: kPa.

FCT (Flat Crush Test) eli litistyslujuus ilmaisee suurimman puristuksen (kPa), jolla aaltopahvia

voidaan litistää aaltojen painumatta kasaan. Testi soveltuu vain yksiaaltoiselle aaltopahville.

Yleisin standardi: FEFCO TM 6, yksikkö: kPa.

Taivutusjäykkyys. Nelipistetaivutus on paras tapa mitata aaltopahvin jämäkkyyttä. Taivutusjäykkyys

riippuu käytetyistä kartongeista ja on suoraan verrannollinen aaltopahvin paksuuteen. Standardeja:
SCAN P 65:91, TAPPI T836 pm-95 ja ISO 5628:1990, yksikkö: Nm.

Kitka. Aaltopahvin pintakartongin kitkalla on merkitystä valmiiden aaltopahvipakkausten

käyttäytymisen kannalta. Riittävä kitka auttaa pakkauksia pysymään päällekkäin esimerkiksi
autokuljetuksen aikana tai kun niitä siirretään rullaradoilla. Testimenetelmiä on useita.

FEFCOn standardit löytyvät netistä: www.fefco.org, kohdasta Technical Activities.

http://www.fefco.org/what-is-fefco/activities/technical-activities/standards.html

VALINTAA HELPOTTAVA EUPS-STANDARDI

Saksalainen BSVF-instituutti on kehittänyt standardin, jonka avulla aaltopahvilajit pystytään

luokittelemaan paremmin suorituskykynsä mukaan. Standardi on nimeltään EUPS (End Use

Performance Standard). Se siis ottaa huomioon laatukriteerit, joilla on eniten merkitystä pakkauksen
suorituskyvyn suhteen.

Luokittelun myötä on helppo valita juuri oikea aaltopahvilaji kutakin pakkausta varten ja kehittää entistä
suorituskykyisempiä pakkauksia.

EUPS-standardi perustuu neljään mitattavaan aaltopahvin suorituskykyarvoon: taivutusjäykkyyteen

(BS), litistyslujuuteen (FCT), reunalitistyslujuuteen (ECT/ FEFCO-standardi) ja puhkaisulujuuteen.

Jokaisella ominaisuudella on minimiarvo, joka aaltopahvilajin tulee täyttää päästäkseen tiettyyn EUPS-
luokkaan. Luokkia on yhteensä 12, jossa 1 on heikoin ja 12 vahvin. EUPS ei kata ap-lajien ääripäitä.

Lisätietoja standardista: http://bfsv.de/eups/frameie.html.

VARSINAISET VALMIIN PAKKAUKSEN TESTIT

BCT (Box Compression Test) on laatikon puristuslujuustesti. Testillä pyritään kuvaamaan laatikoiden

pinottavuutta eli sitä, millainen kuorma voidaan sallia pinon alimmalle laatikolle. Yleisin standardi:
FEFCO TM 50, Yksikkö: N

BCT:n laskemiseksi on kehitetty runsaasti kaavoja, joissa lähdetään laatikon mitoista ja ECT:stä (Edge
Crush test). ECT puolestaan voidaan laskea kartonkien lujuuksien perusteella.

Ilman suhteellisen kosteuden vaikutus lujuuksiin osataan ottaa huomioon, jos olosuhteet tiedetään.

Varastointiajan pituus ja olosuhteen vaikuttavat tarvittavaan laatikon lujuuteen. Joissakin tapauksissa

on otettava huomioon kuljetuksen aiheuttamat dynaamiset rasitustekijät. Laatikoiden pinoamisessa

tapahtuvat virheet vähentävät pinoamislujuutta. Kaikkien tällaisten tekijöiden yhteisvaikutusta pyritään
arvioimaan varmuuskertoimella. Laatikon lujuuslaskentaan on kehitetty useita tietokoneohjelmia.

PAKKAUSTEN ERIKOISTESTAUKSET

Perinteisten aaltopahvin materiaaleihin ja aaltopahvipakkauksiin liittyvien testien lisäksi on koko joukko

määrittelyjä ja standardeja pakkauksen kestävyydestä ja tuotteen suojauksesta. Monia niistä testataan
erilaisilla pudotus-, jyskytys-, täry- ym. testeillä.

Pudotustestit

Pudotustestit voidaan tehdä eri korkeuksista ja niin, että pakkaus kohtaa esteen pohjallaan, kyljellään,
kulmallaan jne.

http://bfsv.de/eups/frameie.html

Testaus

Kalteva Taso / Törmäys

Testissä pakkaus asetetaan kelkan päälle. Kelkka hinataan nousevaa rataa pitkin noin 2 metrin

korkeuteen ja vapautetaan, jolloin sekä kelkka että pakkaus törmäävät radan päässä olevaan seinään.

Usein pakkauksen sisään on laitettu kiihtyvyysanturi, jonka avulla pystytään analysoimaan pakkauksen
toimivuutta.

Täry ja jyskytys

Täry- ja jyskytystesteillä pyritään simuloimaan pakkaukseen ja sisältöön kuljetuksen aikana kohdistuvia

rasituksia. Testillä mitataan pakkauksen ja sen sisäosien kestävyyttä sekä sitä, jääkö pakattuun

tuotteeseen esim. hiertymäjälkiä.

Koejärjestelyssä pakkaus asetetaan tärypöydän päälle. Pöydän tärinän taajuutta ja voimakkuutta

pystytään säätämään tietokoneella esim rekka- tai junakuljetusta vastaavaksi. Pakkausta pidetään

tärypöydällä yleensä noin tunnin ajan. Testin jälkeen pakkaus avataan ja tarkastetaan pakattuun
tuotteeseen mahdollisesti tulleet vauriot, hiertymäjäljet ja sisäosien ehjyys.

Jyskytys tehdään vastaavalla tavalla, mutta täryn sijaan pakkaukseen kohdistuu tasainen isku. Kokeessa
iskujen voimakkuutta ja taajutta voidaan säädellä (esim. 1000 iskua/1h)

UN-TESTIT VAARALLISILLE AINEILLE

UN-hyväksyntää tarvitaan, kun kyseessä on niin sanottu vaarallisten aineiden pakkaus. Vaaralliset

aineet luokitellaan kolmeen tasoon (a, b ja c) ja vastaavasti kuljetusastiat ja pakkaukset kolmeen

ryhmään X, Y ja Z. Mitä vaarallisemman aineen pakkaus, sitä tiukemmat vaatimukset testeissä on.
Pudotuskorkeudet ovat 0,8 m, 1,2 m ja 1,8 m kovalle alustalle.

ESIMERKKEJÄ AALTOPAHVIN KESTÄVYYDESTÄ

¶ Kokonaan aaltopahvista valmistettu digitaalivaaôan pakkaus pudotettiin 11 kertaa eri kulmille ja sivuille

80 cm:n korkeudesta. Vaaka säilyi ehjänä.

¶ Vaarallisten aineiden UN-pakkaukset pudotetaan enimmillään 1,8 metrin korkeudesta kovalle alustalle.

Isoja, yli tonnin painoisia kontteja on pudotettu 0,8 metrin korkeudesta. Oikein suunnitellut
aaltopahvipakkaukset läpäisevät testit.

2.3 Erilaisia pakkausten vaatimusstandardeja

Standardeissa määritellään minimitaso, joka pakkauksen pitää kestää. Tietoa eri standardeista saa mm.
kuljetusorganisaatioilta.

KULJETUSORGANISAATIOT, LAINSÄÄDÄNTÖ JA

SOPIMUKSET (ADR, RID, IMDG, ICAO-TI/IATA, VAK)

Eri kuljetusorganisaatioilla on omat standardinsa, joiden mukaan kuljetuspakkaukset tulee valita. Lisää

tietoa näistä vaatimuksista saa kyseisiltä organisaatioilta. Suomen Aaltopahviyhdistys on listannut
kuljetuspakkauksen valinnassa huomioitavia seikkoja oheiseen kuljetuspakkaus-suositukseen.

ELEKTRONIIKKAPAKKAUK SET

Erilaisia pakkaustestistandardeja on esimerkiksi ETSI- ja IEC-standardeissa. Niissä käsitellään
pakkausten lujuusominaisuuksia, mutta myös mm. ESD-ominaisuuksia (Electro Static Discharge).

2.4 Puhdas ja hygieeninen materiaali

Hyvä tiedonkulku pakkaajalta pakkauksen valmistajalle on tärkeää pakkausten omavalvonnassa.

Pakkaustehtaalla varmistetaan, että pakkauksen raaka-aine on käyttötarkoitukseen sopivaa ja täyttää lain
vaatimukset elintarvikekelpoisuudesta.

Elintarvikepakkaukset valmistetaan Hyvän valmistustavan mukaisesti (GMP = Good Manufacturing

Practice). FEFCO on julkaissut aaltopahviteollisuudelle laaditun GMP:n

(http://www.fefco.org/corrugated-packaging/safe_hygienic.html). Suomessa aaltopahvitehtailla on

käytössä ISO 9001 laatujärjestelmät, omavalvontasuunnitelmat sekä auditoituja hygienia- ja
elintarviketurvallisuuden hallintajärjestelmiä.

Aaltopahvin raaka-aineet saavat kartongin valmistuksessa kuivausosalla voimakkaan lämpökäsittelyn,

minkä ansiosta pinnat ovat puhtaat. Pintojen kuumennukset toistuvat vielä aaltopahvikoneella.

Elintarviketeollisuuteen lähtevät lavakuormat suojataan tarpeen mukaan muovikalvolla. Uusi
aaltopahvipakkaus on aina hygieeninen.

http://aaltopahvi.fi/index.php?documentid=14&sub=3
http://www.fefco.org/corrugated-packaging/safe_hygienic.html

3. Tarjouspyyntö ja tilaus-toimitusprosessi

3.1 Yleistä mietittävää ja muistettavaa

Tarjouspyynnön laatiminen on ehkä koko hankintaprosessin tärkein vaihe.

Tarjouspyynnön tulisi sisältää niin selkeät tiedot pakkaustarpeesta, että sen perusteella pakkauksen

valmistaja pystyy suunnittelemaan pakkauksen oikein ja tekemään siltä pohjalta tarjouksen. Mitä
tarkemmin pakkaustarve määritellään tarjouspyyntövaiheessa, sitä parempi lopputulos.

VALMIS VARASTOLAATIK KO VAI RÄÄTÄLÖITY

RATKAISU

Räätälöityjen pakkausten toimitusaika on nykyään varsin lyhyt. Kiireinen maailmankauppa saattaa

kuitenkin usein edellyttää myös sellaisia ennakoimattomia pienerätoimituksia, joita varten asiakkaan ei

kannata varastoida laatikoita. Näitä tarpeita palvelevat heti varastosta pienerissä toimitettavat
moduulimitoitetut varastolaatikot.

Varastolaatikoita on saatavana pienestä kenkälaatikkokoosta aina FIN-lavakonttiin saakka. Valmiin

varastolaatikon etuja ovat lyhyt toimitusaika, moduulimitat, saatavuus pienissä erissä sekä runsas
valikoima kokoja.

TARJOUS- JA TILAUSPROSESSIN MUISTILISTA

Tämä ostajan muistilista nopeuttaa suunnittelu- ja tarjousprosessia:

¶ Ostajan tiedot: nimi, toimitus- ja laskutusosoite yms.

¶ Pakattavan tuotteen tiedot

¶ Aaltopahvituotteen tiedot: mahdollinen näytenumero

¶ Pakkauksen sisämitat mm (pituus x leveys x korkeus)

¶ Rakenne (FEFCO), rakennemallin hyväksyminen

¶ Aaltopahvilaatu: vaaditut ominaisuudet, esim. ECT-arvo

¶ Painatus: värien lukumäärä, värisävyt

¶ Painatusmateriaali, vedoksen hyväksyminen

¶ Työkaluveloitukset (laatat, formut)

¶ Pakkausohje

¶ Pakkausmateriaalien veloitukset (lavat, vanerit)

¶ Toimitusaika

¶ Tilausmäärä

¶ Jatkuvuus, menekkiennuste

¶ Konepakkaus: mikä kone

¶ Koe-erä?
¶ Muuta sovittua?

3.2 Mitä tietoja tarvitaan pakkauksen suunnittelussa

Asiantuntevasti suunniteltu ja loppuun asti ajateltu pakkaus täyttää sille asetettavat rakenteelliset ja
ulkonäölliset vaatimukset, on taloudellinen valmistaa ja edullinen käyttää.

Tuote on paras lähtökohta, kun lähdetään suunnittelemaan uutta pakkausta. Pakkauksen

perusvaatimukset on aina otettava huomioon, mutta pakkauksen ja tuotteen yhteyden esiin tuominen ja
kaupallisiin vaatimuksiin vastaaminen ovat suunnittelijan luovia haasteita.

Pakkauksen raaka-aineen valinnassa pääkriteereitä ovat tarvittava lujuus ja iskunvaimennuskyky sekä
ulkonäkö. Lujuuteen liittyviä kysymyksiä ovat tuotteen särkyvyysalttius, arvo, paino ja jakelutapa.

Onnistunut rakenneratkaisu säästää raaka-ainetta ja täyttää silti kaikki tuotteen pakkaukselle asettamat
vaatimukset. Ylipakkaamisen välttäminen taitavasti suunnitellun rakenteen avulla on kilpailuvaltti.

Rakennesuunnittelussa on tärkeää tuntea pakattava tuote ja sen pakkaus. Samoin on tiedettävä koko
kuljetusketjun kestävyys- ja mitoitusvaatimukset sekä työn ja tilojen vaatimukset kaupassa.

Käsin koottava pakkaus antaa usein suunnittelijalle enemmän mahdollisuuksia esittää luovia ratkaisuja,

kun taas konepakkaukset vaativat erityistä tarkkuutta mitoituksen ja materiaalin suhteen.

Pakkaussuunnittelussa otetaan kierrätysvaatimukset huomioon. Raaka-aineen kulutus minimoidaan, ja

uusiokuitua käytetään mahdollisuuksien mukaan. Kierrätykseen liittyviä näkökohtia on myös
pakkauksen avattavuuden ja litistettävyyden helppous.

FEFCO-koodisto on hyvä lähtökohta suunnittelulle ja voi tarjota valmiin ratkaisunkin.

¶ FEFCO = Fédération Européenne des Fabricants de Carton Ondulé

¶ Aaltopahvipakkausrakenteiden kuvasto

¶ Haettavissa internetistä:www.FEFCO.org ja Technical section: FEFCO/ESBO code

Kuvastossa on lähes kaikki käytetyt perusratkaisut sekä useita niiden muunnoksia. Siitä valitaan

ratkaisumalli, jota suunnittelijat soveltavat asiakkaan toiveisiin mitoittamalla ja tarvittavin
lisämuunnoksin.

TUOTTEESTA TARVITTAVIA TIETOJA

¶ Mikä tai millainen tuote

o kappalemainen

o teräväsärmäinen

o jauhe

o pastamainen (pastamainen tuote ja säilykepurkit tarvitsevat pakkaukseen erilaisen lujuuden)

o irto-osia

¶ Paino

¶ Tuotteen kantavuus

¶ Tuotteen mitat

¶ Lukumäärä/pakkaus

¶ Miten tuote sijoitetaan pakkaukseen

¶ Onko tuote herkkä rikkoutumaan

¶ Asettaako tuote erityisvaatimuksia pakkausmateriaalille

o Suora kontakti elintarvikkeeseen

Á rasvainen

Á kostea

o Vaarallinen aine

o Elektroniikka: ESD

KUINKA TUOTE PAKATAA N

¶ Tapahtuuko pakkaaminen

o käsin

o puoliautomaattisesti

o koneellisesti

¶ Onko käytettävissä/hankittavissa pakkauskone

¶ Mitä vaatimuksia pakkauksen kokoamisen, täyttämisen, sulkemisen suhteen

o teipparit

o nitojat

o vanteitukset

o muut

¶ Paljonko pakattava per aikayksikkö
¶ Ergonomiset tekijät

http://aaltopahvi.fi/index.php?documentid=14&sub=3

VARASTOINNIN JA KULJETUSTEN VAATIMUKSET

¶ Pakataanko standardilavoille: EUR, FIN, joku muu

¶ Standardit, merkinnät

¶ Miten ja kuinka kauan varastoidaan

¶ Millä kuljetetaan, kuljetusmatka

o rekka

o laiva

o juna
o posti

KAUPAN JA MARKKINOIN NIN VAATIMUKSET

¶ Onko pakkauksen oltava myymälävalmis kuljetuspakkaus

¶ Keskusvarastokäsittely

¶ Puretaanko tuotteet pakkauksestaan

¶ Helppo avattavuus; avausohje
¶ Onko erityistä huomioitavaa ulkoasun suhteen

JÄLKIKÄYTTÖ

¶ Onko pakkauksella oltava jälkikäyttöä

¶ Onko uudelleenkäyttövaatimuksissa erityistä huomioon otettavaa

VALMISTUSTEKNIIKKA

¶ Valitaan valmistuslinjat siten, että eräkokoon ym. nähden otetaan huomioon taloudellisuus

TOIMITA TUOTE MALLIK SI

¶ Pakkaussuunnittelijalle lähetetään yleensä uuteen pakkaukseen pakattava määrä tuotteita.

Vanhojen tuotteiden pakkaukset on välillä ajateltava uusiksi ï näin saadaan tuore, moderni ilme.

UUDEN TILAUKSEN AIKA TAULUTUS

Räätälöityä pakkausta ensimmäisen kerran tilatessa on muistettava, että toimitusaikatauluun vaikuttavat
myös vedoksen hyväksyntään kuluva aika ja laattojen sekä muiden työkalujen valmistus.

4. Aaltopahvi pakkaajalla

4.1 Pakkaaminen käsin vai koneella

Käsinpakkaaminen voi muodostua tuotannon pullonkaulaksi. Aaltopahvipakkauksen automaattisen
muodostamisen ja täytön puolestaan voi toteuttaa monella eri tavalla.

Automaattisen pakkaamisen hyödyt:

¶ Tuotantolaitteiston kapasiteetti nousee

¶ Nopeampi läpimeno

¶ Säästöt pakkaus-, henkilöstö- ja varastointikuluissa

¶ Koneellinen pakkaaminen parantaa hygieniatasoa

¶ Epäergonomisen ja kuluttavan työn siirtäminen väsymättömälle koneelle

¶ Tasalaatuinen pakkaustulos

¶ Luo edellytykset miehittämättömälle tuotannolle
¶ Vähäisempi ympäristövaikutus

Aaltopahvipakkauksille soveltuvia pakkauslinjoja:

1. Pakkausta helpottavat apulaitteet

¶ Käsikäyttöinen jigi eli apuväline pakkauksen muodostamiseen

¶ 0201 laatikon pohja- ja kansiteipparit
¶ Pakkauspöydät ja ïasemat

2. Puoliautomaattiset laitteet

¶ Paineilmatoiminen jigi
¶ 0201 laatikon pohjaläppien muodostaja

3. Alustan- ja laatikonmuodostajat

¶ Mekaanisesti toimiva alustanmuodostaja

¶ Alustanmuodostaja, jossa hot-melt-liimaustoiminto

¶ 0201 laatikonmuodostaja, teippaava
¶ 0201 laatikonmuodostaja, liimaava

4. Automaattiset pakkauskoneet

¶ Alustalle pakkaavat koneet, rakenteet 0452, 0453, 0459, 0460éjne.

¶ Wrap-around-koneet, rakenne-esim. 0406
¶ Robotilla muodostettavat/pakkaavat automaattiset linjat

5. Täysin automaattiset pakkauslinjat , jotka sisältävät usein:

¶ Tuotteen automaattisen annostelun esim. koteloon, pussiin, vakuumiin tms.

¶ Ryhmäpakkauksen aaltopahvialustalle/laatikkoon

¶ Automaattisen lavauksen

¶ Automaattilavakäärinnän

¶ Automaattilavavanteituksen

¶ Automaattisen merkinnän
¶ Automaattisen tuotevirran seuranta/laskentajärjestelmän

Luettelossa on vain muutamia esimerkkejä eri pakkaamistavoista ja -laitteista. Suomen teollisuus

käyttää melko paljon automaattisia pakkauslinjoja, koska kilpailu kiristyy jatkuvasti ja
työvoimakustannukset ovat korkeita.

4.2 Aaltopahvin käsittely ja varastointi

NÄIN SÄILYVÄT AALTOP AHVIN LUJUUS, TEHOKK UUS

JA TALOUDELLISUUS

Jakeluketjun varrella pakkaukseen kohdistuu useita erilaisia vaatimuksia. Voidakseen täyttää ne

aaltopahvilaatikon täytyy olla moitteettomassa kunnossa jakeluketjun alussa. Harmeilta ja taloudellisilta

menetyksiltä vältytään noudattamalla seuraavia ohjeita aaltopahvin käsittelyssä ja varastoinnissa.

Useimmat niistä ovat aivan luonnollisia ja kaikki helppoja noudattaa. Näin toimien säilyvät aaltopahvin
parhaat käyttöominaisuudet: lujuus, tehokkuus ja taloudellisuus.

Käsittely

¶ Älä kävele pakkausten päällä.

¶ Älä heittele äläkä raahaa aaltopahvinippuja.
¶ Käytä siirtelyyn haarukkavaunua tai trukkia.

http://aaltopahvi.fi/julkaisut/kasittely_ja_varastointi.pdf

Varastointi

¶ Aaltopahvin varastoinnissa ihanteellinen ilman suhteellinen kosteus on n. 40ï50 % ja lämpötila ± 0 °C ï

+30 °C. Mikäli aaltopahvia säilytetään lämmittämättömissä tiloissa, pitää se ottaa pakkauspaikalle pari

päivää ennen käyttöä.

¶ Suojaa aaltopahvia kosteudelta, pölyltä ja lialta.

¶ Älä pinoa aaltopahvinippuja pystyyn.

¶ Älä pinoa aaltopahvia suoraan lattialle. Käytä alustaa tai kuormalavoja.

¶ Suojaa iskuilta ja törmäyksiltä.

¶ Käytä kulmasuojia.

Tärkeää erityisesti konepakkausten käsittelyssä

¶ Oikea järjestys varastosta käyttöön on: ensin sisään tulleet ensin ulos.

¶ Jos pinoat lavakuormia päällekkäin, käytä tasaavia levyjä ja hyllyjä.

¶ Avaa kiristekalvo ja vanteet aaltopahvikuorman ympäriltä vasta juuri ennen pakkausten käyttöä.
¶ Peitä vajaaksi jääneet lavat työpäivän jälkeen toisella, nurin käännetyllä lavalla tai muulla painolla.

Oikein käsiteltynä ja varastoituna aaltopahvipakkaus on taloudellinen ja käyttökelpoinen ja täyttää sille
asetetut vaatimukset.

4.3 Kuljetukset kustannustehokkaiksi

Aaltopahvipakkaukset vievät vähän tilaa ja mahdollistavat tehokkaan lastauksen rekoissa. Oikean

mitoituksen ja hyvän suunnittelun avulla tarvitaan vähemmän rekkoja, jolloin myös liikenne ja päästöt

vähenevät sekä saadaan todellisia kustannussäästöjä.

Lavojen koossa on otettava huomioon autojen mitat ï taloudellinen kuljetus edellyttää, että autot

lastataan mahdollisimman täyteen.

Esimerkiksi 45 000 pakkauksesta voisi tulla vaikkapa 45 FIN-lavaa (150 cm korkeita). Ne eivät mahdu

yhteen rekkaan. Jos lavat olisivat vaikkapa 200 cm korkeita, ne mahtuisivat.

Toinen mietittävä asia on toimituspyyntöjen määrä; 5 kertaa viikossa yksi lava vai yhdellä kertaa 5

lavaa. Ensimmäisessä tapauksessa viisi eri rekkaa viitenä eri päivänä kuljettavat samaa tavaraa ï ja
kaikesta tulee tietenkin viidet eri käsittelykustannukset.

 5. Aaltopahvipakkaukselle asetettavat

vaatimukset

5.1 Kaupan tarpeet

PAKKAUS LAVALLA

¶ Useat kansalliset standardit määrittelevät kuljetuspakkauksille moduulimitan 600 x 400 mm, jonka

jako-osat 400 x 300, 400 x 150 ja 300 x 200 sekä 300 x 100 mm ovat kaupan kannalta edullisimmat

koot.

¶ Suomessa on lisäksi määritelty lavakorkeudeksi 1 110 mm. Modulaarisista, myös korkeusstandardin

huomioon ottavista myymäläpakkauksista saadaan sitova ja täysi lavakuorma.

PAKKAUS VARASTOINNISSA

¶ Standardipakkauksista muodostettu lavakuorma täyttää varastotilan tehokkaasti

¶ Jokainen lava on suoraan käsiteltävissä
¶ Kaikki varastopaikat ovat kaikkien tuotteiden käytettävissä

MYYMÄLÄPAKKAUKSET KU LJETUSYKSIKÖISSÄ

Eri tuotteiden myymäläpakkauksista syntyy jakelukuljetuksen kuljetusyksikkö, jossa tuotteiden on

kestettävä ehjinä perille. Siksi myymäläpakkaus on suunniteltava kestämään varastointia ja kuljetusta.

Kuljetuspakkaussuositus ï aaltopahvi kuljetuspakkauksena

Hyvän kuljetuspakkauksen valinnassa huomioitavia seikkoja:

Ympäristöystävällisyys

¶ Suojaa pakkauksen sisältöä ympäristöltä ja ympäristöä pakkauksen sisällöltä ï ehkäisee jätteen syntyä

¶ Kestää käyttötarkoituksessaan

¶ Sopivan kokoisen myyntierän mukaan mitoitettu
¶ Rakenteen ja materiaalin oikea valinta

Suojaavuus

¶ Moduulimitoitettu

¶ Pinoutuva

¶ Säästää kuljetus- ja varastointitilaa

¶ Kestää rasitukset (kuljetus, varastointi, käsittely erilaisissa olosuhteissa)

¶ Vähentää hävikkiä

¶ Tarvittaessa täyttää erityisvaatimukset, esim. VAK

Käytettävyys

¶ Helppo pakata ja sulkea

¶ Helppo avata ja purkaa

¶ Helppo käsitellä

¶ Helppo hyllyttää
¶ Helppo hävittää/kierrättää

Informoivuus

¶ Tuotetiedot selkeästi näkyvillä

¶ Käsittelyohjeet ò ò

¶ Erikoismerkinnªt ò ò
¶ Kierrätysohjeet ò ò

Tietoturvallisuus

¶ Suojaa tuotetta epäpuhtauksilta
¶ Suojaa varkauksilta ja väärinkäytöksiltä

CF-STANDARDIN MUKAISET, PINOUTUVAT

TUORETUOTELAATIKOT

FEFCOn Common Footprint ïstandardilla tarkoitetaan pinoutuvia, modulaarimitoitettuja

aaltopahvipakkauksia, joissa on määritellyt paikat ja mitat lukituskielekkeille ja ïaukoille. Pakkauksen
korkeus on mitoitettavissa tuotteen mukaan.

¶ Laatikkojen sivuilla olevat lomittain menevät pahvikielekkeet ja yhteensopivat kolot lisäävät vakautta ï

korkeuden voi valita tuotteen mukaan.

¶ Läpi koko toimitusketjun useilta eri tuottajilta ja useista eri maista tulevat Common Footprint ïalustat

voidaan pinota turvallisesti ja nopeasti, ja vaihtamalla alustan korkeutta saadaan kuormalavan korkeus

hyödynnettyä tehokkaasti.

¶ CF-leimaa saavat käyttää ainoastaan tuottajat, joiden alustat täyttävät tiukat, FEFCOn määrittämät
tekniset vaatimukset.

http://aaltopahvi.fi/julkaisut/pinoutuvat.pdf

PAKKAUS KAUPAN HYLLY SSÄ

¶ Myymäläkalusteet Suomessa sopivat moduulista johdetuille pakkauksille

¶ Oikein mitoitettu myymäläpakkaus:

o on johdannainen moduulista 600 x 400 mm ja lavan tehollisen korkeuden (960 mm) jako-osa

o sen sisältämä kuluttajapakkausten määrä vastaa valmistajan tavoitteleman keskimääräisen

kohdemyymälän kiertonopeutta

o on käsiteltävyydeltään työtä säästävä ja kuluttajalle tarkoituksenmukainen.

Kasvavat tuotemäärät pakottavat kaupat entistä tarkemmin harkitsemaan, mitä tuotteita ja minkä

kokoisia pakkauksia ne hyllyihinsä hyväksyvät.

Hyvä myyntivalmis myymäläpakkaus

¶ mahdollistaa tehokkaan hyllytyksen: säästöä hyllytysajasta jopa 60 % verrattuna kuluttajapakkausten

hyllytykseen.

¶ lisää tuotteiden myyvyyttä: hyllyjen selkeys, siisteys ja helppous kuluttajalle.

¶ pitää koossa ja suojaa kuluttajapakkauksia.

¶ parantaa myymälätyöskentelyn ergonomiaa.

¶ vaatii vähän avaustoimenpiteitä.

¶ siitä syntyvät pakkausmateriaalin jakeet voi hyötykäyttää.

¶ kestää nostamista myyntivalmiina kaupan hyllylle.

¶ on myyvä eli sopii rakenteeltaan, tekstitykseltään ja koristelultaan kuluttajapakkaukseen.

¶ on rakenteeltaan sellainen, että kuluttajapakkaukset on siitä helppo poimia. Helppous myy!

¶ on helppo käsitellä käytön eri vaiheissa.
¶ on helposti litistettävissä ja kierrätettävissä käytön jälkeen.

PAKKAUKSEN MYYVYYS

Painettu aaltopahvipakkaus tarjoaa markkinointitilaa ja välittää viestiään läpi koko logistisen ketjun

vuorokauden ympäri viikon jokaisena päivänä.

¶ Kuljetus

¶ Esittelyt

¶ Kampanjat

¶ Hyllytys
¶ Ulkoasun vaikutus

5.2 Kuluttajan tarpeet

¶ Tuotteen löytyminen ja tunnistaminen

¶ Avattavuus

¶ Käyttömukavuus ja toimivuus

¶ Pakkauskoko

¶ Tuotetiedot toimialan mukaan

¶ Merkinnät
¶ Ympäristöarvot; kierrätettävyys

Selkeä ja siisti myymälä helpottaa kuluttajan asiointia. Tähän vaikuttavat oleellisesti helposti
hyllytettävät pakkaukset.

5.3 Kannattaa huomioda

¶ Tuote huomataan

¶ Pakkaus innostaa ostamaan

¶ Tuote säilyy kuljetuksissa vaurioitta

¶ Oikeat ja riittävät merkinnät

¶ Täyttää direktiivien vaatimukset
¶ Vaivaton kierrättää

6. Ympäristö ja kierrätys

AALTOPAHVITEHDAS

Aaltopahvin raaka-aineet ovat uusiutuvia luonnonvaroja: puusta ja uusiokuidusta valmistettuja

kartonkeja sekä tärkkelystä. Puu sitoo ilmakehän hiiltä ja puukuidusta valmistetut tuotteet voidaan

kierrättää useaan kertaan ja elinkaarensa päätteeksi polttaa energiaksi. Aaltorakenteen ansiosta luja ja

monikäyttöinen materiaali saadaan aikaan jo pienellä ainemäärällä, jolloin jätettä syntyy vähemmän jo
tuotannon alusta alkaen.

Aaltopahvipakkauksia suunniteltaessa rakenteet optimoidaan, jotta haluttu tulos syntyy mahdollisimman
pienellä pahvimäärällä. Kaikki tehtailla syntyvä hylky toimitetaan kierrätykseen.

Uusiokuidun käyttö on kasvanut, mutta Suomessa käytetään ensikuitua Keski-Eurooppaa enemmän
ilmaston ja raaka-aineen paikallisuuden vuoksi.

Aaltopahvitehtaiden päästöt ilmaan, veteen tai ympäristöön ovat hyvin vähäiset, koska kartongit tulevat

tehtaalle valmiina rullina ja tehtaat käyttävät vesipohjaisia painovärejä. Jätteitä ja päästöjä pyritään
kuitenkin edelleen vähentämään.

Alalla on käytössä EMAS- ja ISO 14001 -ympäristöstandardeja. Kaikki valmistajat toimivat
määriteltyjen yrityskohtaisten ympäristöpolitiikkojen mukaisesti.

KIERRÄTYS

Aaltopahvin kierrätysaste on korkea kaikkialla maailmassa ja aaltopahvi on maailman suurin

uusiokuidun käyttökohde. Suomessa jopa 99 % käytetystä aaltopahvista päätyy hyötykäyttöön eli

kierrätykseen tai energiaksi. Kierrätys materiaaliksi on yli 90 %. Länsi-Euroopassa keräyspahvia
(OCC= Old Corrugated Containers) käytetään eniten aaltopahvin raaka-aineena.

Suomessa keräyspahvia käytetään yleisimmin hylsykartongin raaka-aineena. Hylsykartonki on yksi
metsäteollisuutemme vientituotteista ja lujaa hylsyä tarvitaan myös kartonki- ja paperirullien ytimeksi.

METSÄT

Suomen ja muun Euroopan metsävarat kasvavat jatkuvasti enemmän kuin niitä käytetään. Vain kasvava

puu sitoo ilman hiilidioksidista hiilen rakennusaineekseen ja vapauttaa hapen. Prosessin energialähteenä

on aurinko. Lahoavasta puusta hiili vapautuu hiilidioksidina takaisin ilmaan. Painotuotteiden ja

pakkausten sisältämä hiili kiertää tuotteisiin sitoutuneena ihmisen palveluksessa. Hiilen kierto on noin

100 %.

