

Medlemsinformation

-udgives af Plast og Emballage

Nr. 3 - september 2025

En gordisk knude i bæredygtig emballage – hvordan løses dilemmaet ved monomaterialer

Den grønne omstilling betyder, at danske virksomheder og emballagebranchen er havnet i et dilemma, der kalder på mere end sædvanlige optimeringer og små kompromiser. Dilemmaet er både teknisk funderet, men også både politisk og strategisk: Skal vi satse på monomateriale-løsninger, der lover store CO₂-besparelser og høj materialeeffektivitet, eller skal vi holde os til materialer, som eksisterende sorterings- og genanvendelsessystemer faktisk kan håndtere i dag?

v/Peter Sommer-Larsen, Forretningsleder og Lars Germann, Centerchef

På papiret er mono-PET-film den klare klimavinder, blandt andet fordi filmen kan udføre emballagens grundlæggende opgaver med langt mindre mængde materiale end både gamle flerlagslaminater og de i dag mere cirkulære mono-PE-løsninger. LCA-studier indikerer, at forskellen ikke blot er marginal – mono-PET kan være op til 27 % bedre end flerlagsalternativer, mens mono-PE belaster miljøet 36 % mere end mono-PET.

Imidlertid stopper logikken, når affaldet skal sorteres. Mono-PE kan indgå i de eksisterende danske og eu-

ropæiske genanvendelsessystemer, som er skabt gennem mange års udvikling, samarbejde og investeringer. Det er anderledes problematisk med PET-film, som stadig er et fremmedelement i affaldsstrømmene. Det kan der være mange årsager til. Sorteringen kan fejle, og definitionen på, hvad der faktisk kan genanvendes i praksis, ændrer sig fra år til år og fra kommune til kommune. Derfor ender PET-baserede fleksible materialer ofte som forbrænding eller deponering, i stedet for at få et nyt liv som et værdifuldt råmateriale.

Det regulatoriske landskab omformer hurtigt økonomien ved materialevalg, og det er også den grundlæggende

tanke bag dette. EU's Emballage- og Emballageaffaldsdirektiv kræver, at al emballage skal være genanvendelig i praksis og i stor skala inden 2030, med systemer til at måle genanvendeligheden, som efterfølgende direkte påvirker afgifterne forbundet med det udvidede producentansvar (EPR) – oversat til dansk: Det miljøgraderede bidrag. Ikke-genanvendelig fleksibel emballage står allerede over for 2-4 gange højere EPR-afgifter i flere medlemsstater, hvilket kan bidrage til at skabe afskrækkelse for materialer, der mangler etablerede genanvendelsesveje.

fortsættes næste side

Indhold

En gordisk knude i bæredygtig emballage - hvordan løses dilemmaet ved monomaterialer	1
Nye tendenser og perspektiver i antimikrobiel emballage: Biobaserede materialer møder smarte funktioner	3
Nyr forskningsprojekt: Cement med markant lavere CO ₂ -aftryk ved hjælp af strøm	6
Bionedbrydelighed og komposterbarhed - Teknologisk Institut rolle i den grønne omstilling	8
KURSUS: Cellulose Pulp Packaging: Current and Emerging Technologies for Moulding and Functionalization	10
Periodisk prøvning og eftersyn af IBC's til farligt gods	11
Kort nyt	12
Publikationer	13
Officielt	14
Kurser og Konferencer	16
Messer og Udstillinger	16

Forside - arkivfoto: COLOURBOX

fortsat fra forsiden En gordisk knude...

Materialepriserne for PET er generelt højere end for PE, men mulighederne for tykkelsesoptimering betyder, at man i praksis kan opnå omkostningsneutralitet eller måske endda lavere priser for et givent emballageprodukt. Forudsat at mono-PET kan opfylde kravene til emballagekvalitet, bliver den kritiske økonomiske faktor EPR-afgiftsstrukturen, hvor afgiften for ikke-genanvendelig emballage kan tilføre så store omkostninger, at fx PE-løsninger foretrækkes, selvom en PET-løsning måske er mere miljøvenlig. PE-løsningen drager således fordel af veletablerede forsyningskæder med flere leverandører, mens PET-films forsyningskæder betyder større kompleksitet for nye fleksible anvendelser. Med andre ord kan man altså opleve det dilemma, at EPR-afgifter, der skal gøre cirkulær økonomi til virkelighed i hele EU, risikerer at udhule gevinsten for pionerer, der vælger PET-filmen for at fremtidssikre deres emballageløsning.

Det kan derfor være fristende at mene, at innovation af nye emballageløsninger må vente, til systemet er klar til at håndtere disse løsninger effektivt, og at vi i mellemtiden må stille os tilfredse med nuværende løsninger, som måske ikke er miljømæssigt optimale, men som i det mindste fungerer tilfredsstillende i vores nuværende affaldshåndtering. Det vil dog også betyde, at danske ambitioner om at være førende inden for anvendelse af cirkulære materialer får det sværere. Måske skal vi bare betragte problemet med utilstrækkelig infrastruktur som en nødvendig overgangsløsning og ikke en permanent begrænsning?

Dilemmaet er dog ikke uløseligt. Teknologier som kemisk genanvendelse vinder hastigt frem i EU-regi, hvor over 200.000 ton årlig PET-kapacitet er planlagt inden for de næste par år. Samtidig kan automatiseret materialegenkendelse i affaldsstrømme – fx AI-assisteret optisk sortering eller andre systemer – sandsynligvis uden store forhindringer integreres i den eksisterende infrastruktur og dermed bane vejen for nye emballagematerialer.

Under alle omstændigheder bør Danmark udnytte sine styrkepositioner i både emballagedesign og affaldssektoren og ikke bare vente på, at andre leverer færdige løsninger til os. Med en stor og eksportorienteret fødevarerbranche vil det være naturligt, at vi træder ind som testmarked og brobygger – fx i overgangen fra etablerede PE-strømme til fremtidens PET-infrastruktur. Det indebærer villighed til i fællesskab med offentlige myndigheder, affaldsselskaber, fødevareraktører, detailkæder og emballageproducenter at investere i demonstration, opskalering og videndeling af nye sorterings- og genanvendelsesløsninger.

Men arbejdet stopper ikke her. Der skal også tænkes i, hvordan PET-løsninger designes, så de bedst muligt kan indgå i både nuværende og fremtidige produktionssystemer og genanvendelsesstrømme. Her ligger innovationen ikke blot i materialet – men i design, mærkning, brug af digitale sporingsløsninger og partnerskaber på tværs af værdikæden.

Når det er sagt, må man ikke glemme, at anvendelige løsninger med monomaterialer også handler om at løse tekniske problemer relateret til den rå emballagekvalitet, som skal sikre sunde og friske fødevarer og undgå fødevarespild. Det er den gamle, men stadig gældende travet om, at 1-5 % af miljøbelastninger med fødevarer kommer fra emballagen. Resten fra produktion og distribution. Derfor skal man for alt i verden undgå fødevarespild relateret til utilstrækkelig emballering. Eksempler på innovationsbehov for mono-PET kan være, hvordan man sikrer tilstrækkelige barriereegenskaber og mulighed for svejsning uden brug af multilagfilm. Eller hvordan disse nye løsninger kan tilpasses det eksisterende pakkeudstyr uden uoverskuelige ekstraomkostninger. Her har Teknologisk Institut bud på nogle af de anvendelige løsninger, men uden samarbejde med fødevarerbranchen og emballageindustrien kommer vi ikke i mål.

32ND iapri

Member's Conference | 2025

ORGANIZED BY
 VIRGINIA
TECH™

Nye tendenser og perspektiver i antimikrobiel emballage: Biobaserede materialer møder smarte funktioner

v/Alexander Leo Bardenstein,
Forretningsleder, medlem af
IAPRI's bestyrelse

Emballageteknologien gennemgår i øjeblikket en markant udvikling. Branchen har stort fokus på at levere fødevarer, der både er sikrere, friskere og mere bæredygtige. Under IAPRI 2025-konferencen i Roanoke, Virginia, arrangeret af Virginia Tech, præsenterede førende forskere nye fremskridt inden for antimikrobiel emballage. Disse resultater har allerede fundet vej til anerkendte, videnskabelige tidsskrifter dedikeret til emballageforskning. En tydelig tendens er trådt frem: Indførelsen af biobaserede og biologisk nedbrydelige matricema-

aterialer såsom polyhydroxyalkanoater (PHA) og cellulose-nanofibre (CNF), kombineret med funktionelle titaniumdioxid (TiO₂) nanopartikler som aktive komponenter.

En grønnere fremtid: Derfor er biobaserede materialer vigtige

Dagens forbrugere efterspørger ikke kun fødevarer sikkerhed, men også emballage, der tager hensyn til miljøet. Traditionel plast har i mange år leveret effektiv beskyttelse, men samtidig givet store udfordringer for både lossepladser og havmiljøer. De nyeste forskningsresultater peger derfor på en klar bevægelse mod brug af biobaserede og biologisk nedbrydelige polymerer som fundament for innovative emballagefilm. PHA er

en familie af nedbrydelige bioplasttyper, der fremstilles af bakterier, og som tilbyder både fleksibilitet og komposterbarhed. Cellulose-nanofibre (CNF), som udvindes af træfibre, er fornybare, fuldt nedbrydelige og tilgængelige i rigelige mængder. PHA og CNF har hurtigt markeret sig som foretrukne matricematerialer i udviklingen af moderne emballage, fordi de både opfylder stramme krav til regulering og tiltaler den miljøbevidste forbruger.

Disse biobaserede materialer giver desuden et solidt fundament for integrering af avancerede antimikrobielle egenskaber – alt sammen uden

fortsættes næste side

fortsat fra side 3

Nye tendenser..

at kompromittere emballagens mekaniske, optiske eller barriereegenskaber. Kombinationen af mulighed for genanvendelse og antimikrobiel funktion ses også som en af de mest lovende retninger inden for fremtidens emballage.

TiO₂-nanopartikler: Den aktive ingrediens

På tværs af samtlige undersøgelser fremstår titaniumdioxid (TiO₂) som den foretrukne aktive ingrediens med dokumenteret stærk antimikrobiel effekt. TiO₂ er bredt anerkendt og godkendt til fødevarerkontakt. Når TiO₂ udsættes for lys, dannes der reaktive iltarter (Reactive Oxygen Species, ROS), som effektivt hæmmer bakterievækst uden at skade fødevarer eller forbrugeren. Samtidig beskytter TiO₂ fødevarer mod skadelig UV-stråling og bidrager til at bevare både smag, næringsværdi og udseende. TiO₂ er en uorganisk oxid, hvilket gør det yderst stabilt, skalerbart og omkostningseffektivt. Det nyeste fokus ligger ikke kun på brugen af TiO₂ i sig selv, men på optimering af dets indlejring i biobaserede matricer og sikring af effektiv virkning under almindeligt indendørs lys, såvel som under UV-belysning.

Nye processer: Udnyt potentialet i grønne og funktionelle film

Dr. Mieke Buntinx og hendes forskergruppe på Hasselt Universitet i Belgien har undersøgt de bedste metoder til at inkorporere ZnO og TiO₂-nanopartikler i PHA-baserede emballagefilm [1,2]. Gruppen brugte både klassiske metoder som smeltblanding og mere avancerede teknikker som miniemulsions-indkapsling og ultrasonisk overfladespraycoating. Målet var at gøre nanopartiklerne tilgængelige for mikroorganismer, samtidig med at materialeforbruget og udvaskningen blev minimeret. Samtidig har Dr. Haibo Huang, Dr. Young-Teck Kim, Dr. Zhiyuan Xu og kolleger på Virginia Tech opnået vigtige gennembrud ved at indlejre farveaktiveret TiO₂ med TCPP-porfyrinfarvestof (meso-tetra(4-carboxyfenyl)porfyrin) i CNF-film [3,4]. Denne type materiale aktiveres af

almindeligt synligt lys – for eksempel i butikker eller dagslys – så TiO₂ danner ROS og giver effektiv antimikrobiel beskyttelse under helt realistiske forhold. Mekanismerne bag lysaktiveret antimikrobiel virkning for hhv. ZnO og TiO₂ illustreres i figur 1 og 2.

Forskningen viser, at disse metoder giver emballagefilm med meget fine barriereegenskaber mod både ilt, fugt og UV-stråling. Det skyldes især de tætte, biobaserede matricer og den ensartede fordeling af TiO₂-nano-

partikler. Præcis placering og dispersion af TiO₂ giver langtidsholdbar og effektiv antimikrobiel effekt – enten igennem hele filmen eller direkte på overfladen.

Figur 1: Schematisk illustration af, hvordan lysaktivering udløser de antimikrobielle egenskaber i ZnO-nanopartikler [2].

Figur 2: Schematisk illustration af den lysinducerede antimikrobielle virkningsmekanisme for TiO₂-nanopartikler [4]

fortsættes næste side

fortsat fra side 4

Nye tendenser...

Sol-gel belægninger og genanvendelig antimikrobiel emballage

Hos Teknologisk Institut, Plast og Emballage, har vores team også fremlagt resultater på IAPRI 2025-konferencen med fokus på udvikling af ultratynde, transparente, vandbaserede sol-gel belægninger, der forbedrer både varmeforsegling og barriereegenskaber på PET-emballegelagfilm [5,6]. Vores sol-gel-teknologi er neutral, effektiv og fuldstændig gennemsigtig og kan påføres i meget små mængder – typisk kun 2-3 gram pr. m². Belægningen forurener ikke miljøet og kan let fjernes under genanvendelsesprocesser. Den er ikke nedbrydelig eller komposterbar, men passer perfekt ind i de cirkulære emballageprincipper og overholder kravene til fødevarerkontaktmaterialer.

Fremadrettet ser vi gode muligheder for at bruge denne sol-gel-plattform til aktiv emballage. Allerede nu har vi styrket belægningens barriere- og mekaniske egenskaber via tilsætning af aluminiumoxidnanopartikler. Opbygningen af denne belægning på PET-film ses i figur 3. Næste skridt bliver at inkorporere titaniumdioxid (TiO₂)-nanopartikler direkte i de ultratynde sol-gel-lag, så vi kan udvikle genanvendelige PET- og cellulosebaserede-embalagematerialer med både forbedret barriere og robust antimikrobiel effekt. Ved at forankre TiO₂ på emballagens overflade opnås en synergieffekt mellem antimikrobiel effekt og barrierefunktion, samtidig med at renhed og genanvendelse

Figur 3: Skematisk tværsnitsdiagram af sol-gel-belægningen TAP Coat 010 med aluminiumoxid-nanopartikler deponeret på PET-film [5,6].

fastholdes. Dette arbejde planlægges i samarbejde med University of Hasselt, Virginia Tech, School of Packaging ved Michigan State University samt Fødevareteknologi Center på Teknologisk Institut. Denne tilgang er et praktisk bud på at bringe aktive, avancerede egenskaber ind i næste generations genanvendelige fødevareremballager.

Konklusion: Komposterbare materialer møder antimikrobiel funktion

Det der adskiller disse nye materialer fra traditionel emballage, er kombinationen af en biobaseret matrice og en effektiv aktiv komponent. De biobaserede matricer – PHA og CNF – er fornybare, komposterbare og miljøvenlige, mens de uorganiske, sikre TiO₂-nanopartikler er godkendte til fødevarerkontakt, kemisk stabile og højaktive mod mange bakterier.

Foreningen af biobaseret matrice og avancerede, aktive stoffer skaber nye emballageløsninger, der både er teknologisk innovative og miljømæssigt ansvarlige. Vi er på vej mod en fremtid, hvor det ikke længere er nødvendigt at vælge mellem høj funktionalitet og hensynet til ressourceforbrug.

Denne nye udvikling i antimikrobiel emballage samler det bedste fra to verdener: Miljøansvarlige, biobaserede materialer og synligt lys-aktiverede TiO₂-nanopartikler, som tilsammen baner vejen for en mere sikker og ansvarlig håndtering af fødevarer og miljø. Indførelsen af minimale, neutrale og transparente sol-gel-belægninger som fleksible værter for antimikrobielle stoffer udvider desuden de praktiske og regulatoriske muligheder for fremtidens emballage.

Referencer

1. Buntinx, M.; Vanheusden, C.; Samyn, P.; Vackier, T.; Steenackers, H.; D'Haen, J.; Peeters, R. Processing and Properties of Polyhydroxyalkanoate/ZnO Nanocomposites: A Review of Their Potential as Sustainable Packaging Materials. *Polymers* 2024, 16, 3061. <https://doi.org/10.3390/polym16153061>
2. Buntinx, M. Best Methods for Incorporating Nano ZnO into Polyhydroxyalkanoates to Obtain Antimicrobial Packaging Films. Presented at IAPRI 2025 World Packaging Conference, Roanoke, VA, USA, June 2025.
3. Kim, Y.-T.; Xu, Z.; Huang, H.; Hong, S. J.; Belladini, L. Cellulose nanofibrils (CNF) as a conjugate carrier and its potential as a high-barrier, UV-blocking, and low-intensity visible light-responsive antimicrobial packaging material. *Food Packaging and Shelf Life* 2025, 51, 101580. <https://doi.org/10.1016/j.fpsl.2025.101580>
4. Xu, Z.; Kim, Y.-T.; Huang, H.; He, Z.; Li, Y.; Shen, H.; Shuai, D.; Yin, Y.; Ponder, M. Visible Light Responsive Packaging Materials for Broad-Spectrum Antibacterial Control on Food and Surfaces. Presented at IAPRI 2025 World Packaging Conference, Roanoke, VA, USA, June 2025.
5. Kusano, Y.; Bardenstein, A. L.; Bischoff, C.; Landa, S.; Carton, A. A. Polyethylene Terephthalate-Based Heat Sealable Packaging Film Without Heat Sealing Layer. *Packaging Technology and Science* 2025, 38(7), 555–562. <https://doi.org/10.1002/pts.2901>
6. Bardenstein, A. L.; Kusano, Y.; Bischoff, C.; Landa, S.; Carton, A. A. Polyethylene Terephthalate-Based Heat Sealable Packaging Film Without Heat Sealing Layer. Presented at IAPRI 2025 World Packaging Conference, Roanoke, VA, USA, June 2025.

Nyt forskningsprojekt: Cement med markant lavere CO₂-aftryk ved hjælp af strøm

Hvis Danmark og resten af verden skal nå klimamålene, skal cementproduktionen blive grønnere. Et nyt, internationalt forskningssamarbejde, ECem, skal nu vise vejen – gennem elektrificering og avancerede måleteknikker.

v/Søren Bastholm Vendelbo
Seniorkonsulent

Cement er rygraden i byggeriet, men dens klimaaftryk er enormt: Over 4 % af Danmarks CO₂-udledning og hele 7-8 % globalt stammer fra cement. Problemet er især den såkaldte kalcineringsproces, hvor kalksten opvarmes og omdannes til cement. Indtil nu har fossile brændsler været nødvendige, men det vil Teknologisk Institut og fem internationale partnere gøre op med.

Elektrisk opvarmning skal skære dybt i emissionerne

Et nyt projekt, støttet af Innova-

tionsfonden med næsten 21 millioner kroner, vil udvikle avancerede, elektriske opvarmningsteknologier til cementfabrikkerne. Når vi elektrificerer opvarmningen, får vi helt nye muligheder for at optimere processen og skære CO₂-udledningen markant. Her bliver både infrarød og induktiv opvarmning testet af som nye metoder. Hvis det lykkes, kan teknologien kobles sammen med CO₂-fangst, så produktionen i fremtiden bliver næsten fossilfri.

Skarpt fokus på kvalitet

En vigtig del af projektet er at sikre, at den elektrisk fremstillede cement forsat lever op til kravene fra byggebranchen. Derfor vil Teknologisk Institut bruge avancerede måleteknikker fra Big Science-verdenen til at kvalitetssikre slutproduktet. "Vi undersøger også, om vi kan sænke reaktionstemperaturen eller forbedre varmeoverførslen i processen – det kan give endnu større CO₂-besparelser og bedre cement," forklarer Søren Bastholm Vendelbo.

fortsættes næste side

fortsat fra side 6

Nyt forskningsprojekt...

Et stærkt og internationalt samarbejde

Bag ECem står både danske og internationale spillere: FLSmidth Cement, Helmholtz-Zentrum Dresden-Rossendorf, Aalborg Universitet, Cementos Argos og European Energy. Programleder hos FLSmidth Cement, Kiranmai Sanagavarapu, slår visionen fast: *"Vi vil udvikle teknologier, der kan blive en hjørnesten for fremtidens cementfabrikker verden over."*

Projektet løber over 3,5 år med officiel start 1. september 2024. Med en samlet projektpulje på 28 millioner kroner sætter Danmark kursen mod mere bæredygtigt byggeri – og en stærkere international position i kampen mod klimaforandringer.

Fakta om ECem-projektet:

- Titel: ECem - Electric Calciner Technologies for Cement Plants of the Future
- Varighed: 3,5 år (2024-2028)
- Parter: Teknologisk Institut, FLSmidth Cement, Helmholtz-Zentrum Dresden-Rossendorf, Aalborg Universitet, Cementos Argos, European Energy
- Kontakt: Søren Bastholm Vendelbo, Teknologisk Institut, sbv@teknologisk.dk, tlf. 72 20 16 24

Bionedbrydelighed og komposterbarhed - Teknologisk Instituts rolle i den grønne omstilling

Emballage og plastprodukter står midt i et reguleringsmæssigt og teknologisk skifte. På den ene side er plast et fleksibelt og effektivt materiale med mange anvendelser, på den anden side er det en kilde til affald og forurening, hvis det ikke håndteres rigtigt. EU's nye forordning for emballage og emballageaffald (PPWR) samt tiltag om landbrugsprodukter skærper kravene til bæredygtighed - og her spiller bionedbrydelighed og komposterbarhed en central rolle.

v/Nicolaj Ma
Specialist, Bioplast og
bionedbrydelighed

Teknologisk Institut er en af de få aktører i Nordeuropa, der tilbyder specialiserede test og rådgivning inden for bionedbrydelighed og komposterbarhed. Instituttet arbejder tæt sammen med både industrien, myndigheder og forskningspartnere for at sikre, at nye materialer kan leve op til de krav, der stilles - både fra lovgivning, certificeringsordninger og forbrugere.

Teknologisk Instituts rolle i certificering og standarder

Teknologisk Institut er i gang med at blive certificeret testlaboratorium hos TÜV Austria, som en af de mest anerkendte certificeringsordninger i Europa. Det betyder, at danske virksomheder i fremtiden kan få gennemført officielle tests for stemplerne OK Compost (Home/Industrial), OK Biodegradable og REAL CMCS direkte i Danmark, fremfor at skulle sende prøver til laboratorier i Syd- og Centraleuropa.

Guidelines tager udgangspunkt i de europæiske standarder EN 13432 og NF T51-800, som PPWR direkte refererer til, når det gælder krav til komposterbar emballage.

Relevansen for EU's Packaging and Packaging Waste Regulation (PPWR)

Visse engangsplastprodukter må kun markedsføres, hvis de er industrielt komposterbare. Ifølge forordningsteksten og de tekniske bilag gælder dette især for:

Tebreve og kaffekapsler eller -puder:

Disse skal være komposterbare i industrielle komposteringsanlæg, fordi den indeholdende te eller kaffe er svær at adskille inden bortskaffelse, så emballagen kan blandes direkte med bioaffald.

Mærkater på frugt og grøntsager:

Disse skal være komposterbare for ikke at forurene bioaffaldsstrømmen, da mærkaten ofte bliver tilbage på frugtskrallen og er svær at sortere efterfølgende. I realiteten betyder det at virksomheder også skal designe blæk og lim. Indtil videre er det op til det enkelte EU-medlemsland at vurdere, om det skal være industrielt eller hjemmekomposterbart.

Desuden gælder kravene for plastdele, der uundgåeligt ender i bioaffaldet, fx små bioplastclips, bindere eller andre komponenter, som ikke kan skilles fra madaffaldet i praksis

og som risikerer at kontaminere den resulterende kompost eller biogødning med mikroplast.

Produkter til landbrug skal undgå mikroplast

Foruden emballage er der tiltag fra EU som vil komme problemet med mikroplast i landbruget til livs. Herunder vil ændringer i Fertilising Products Regulation (FPR) 2019/1009 og Delegated Regulation (EU) 2024/2787 betyde indførelsen af bionedbrydelige polymerer, som på sigt kan erstatte kilder til mikroplast, fx til polymerbelagte gødningskugler med kontrolleret næringsfrigivelse. Det betyder som udgangspunkt en 90% bionedbrydning i jord indenfor 48 måneder, men for visse produkter, fx dækfolie (mulch films), er kravet 24 måneder.

Fra laboratorie til virkelighed

Testning hos Teknologisk Institut kan foregå på både laboratorieskala og pilotskala, så man kan simulere realistiske forhold i kompost, jord eller vand. Samtidig tilbydes hurtige screeningstests med avancerede respirometre, som kan give virksom-

fortsættes næste side

fortsat fra side 8

Bionedbrydelighed...

heder indblik i nedbrydningshastighed allerede tidligt i udviklingsprocessen. Dette betyder, at virksomheder dermed ikke kun får et testresultat, men også rådgivning om produktudvikling, certificering og markedsadgang.

Konklusion

Teknologisk Institut er ved at etablere sig som Nordeuropas testcenter for bionedbrydelighed og komposterbarhed. Med PPWR's indtog i EU bliver dette område endnu mere afgørende for alle, der udvikler og producerer specifikke typer af emballage og

plastmaterialer. Ved at kombinere avancerede testmetoder, certificering, praktisk rådgivning, konferencer (fx Nordic Bioplastic Conference) hjælper Teknologisk Institut virksomheder med at gå fra gode idéer til produkter, der ikke kun er bæredygtige i teorien, men også i praksis.

Kontakt

Nicolaj Ma, nima@teknologisk.dk, tlf.: 72202396

Nans Gaunelle, nans@teknologisk.dk, tlf.: 72203274

Anna-Catharina Röper, annr@teknologisk.dk, tlf.: 72203431

Bionedbrydelighed i laboratorieskala

Kompostering af bionedbrydelig plast i pilotskala

Cellulose Pulp Packaging: Current and Emerging Technologies for Moulding and Functionalization

21-22 October 2025

OBS: Kurset af holdes på engelsk! NOTE: The course is held in English.

This two-day course addresses the transformative potential of moulded fiber-based packaging by exploring how advancements in pulp composition, molding technology, and functional coatings can create effective barriers.

The growing demand for sustainable packaging solutions has made the exploration of circular alternatives to traditional fossil-based plastics more crucial than ever. Fiber-based packaging offers a promising avenue to significantly reduce reliance on materials that are challenging to recycle. Currently, moulded pulp is predominantly used for products that do not require protection against oil, water, vapor, oxygen etc.

This course addresses the transformative potential of moulded fiber-based packaging by exploring how advancements in pulp composition, molding technology, and functional coatings can create effective barriers. By enhancing the protective capabilities of moulded pulp, we can expand its applicability across industries, paving the way for more environmentally friendly and sustainable packaging systems worldwide. Join us to be at the forefront of this exciting shift towards a more sustainable future in packaging!

This two-day intensive course is designed for doctoral students and industry professionals who wish to

deepen their understanding of pulp moulding and barrier technologies.

Gain valuable insights and practical skills to advance your expertise and drive sustainable packaging solutions.

Students enrolled within a doctoral program get a 50% discount on the attendance fee. To get the discount please contact acl@dti.dk with proof of enrolment.

Further information and registration:
<https://www.dti.dk/courses/cellulose-pulp-packaging-current-and-emerging-technologies-for-moulding-and-functionalization/k91658>

Periodisk prøvning og eftersyn af IBC's til farligt gods

19.-20. november 2025

Dette kursus giver kursisten tilstrækkelig viden om, hvad der er farligt gods, og hvad der skal afprøves og undersøges ved periodisk prøvning og eftersyn af IBC's, således at kursisten bliver i stand til selv at udføre periodisk prøvning og eftersyn af IBC's.

Som en del af kurset skal der afholdes individuelle (eller i grupper) praktiske øvelser, der omfatter tæthedsprøvning, gennemgang af periodisk prøvning og eftersyn af IBC's efter tjekliste/kontroljournal.

Kurset i periodisk prøvning og eftersyn af IBC's er et kompetencegivende kursus, der giver mulighed for at opnå bevis til at kunne foretage periodisk prøvning og eftersyn af IBC's.

Indhold

Kurset gennemgår internationale regler for transport af farligt gods, klassificering, mærkning, IBC's typer, typeprøvning og -godkendelse samt eftersyn.

Efter kurset har du fået

- Kendskab til kravene til IBC's i de tre transportkonventioner for henholdsvis sø-, bane- og landevejstransport af farligt gods
- Praktiske øvelser
- Kendskab til typeprøvning og typegodkendelse af IBC's
- Kendskab til opbygning af tjekliste og kontroljournal.

Yderligere information og tilmelding på www.teknologisk.dk/k54017

Kort nyt

EU's eksport af aluminiumskrot vækker bekymring hos emballageindustrien

Den europæiske aluminiums sektor advarer om, at stigende eksport af skrot underminerer genbrug og truer emballageproducenter, der er afhængige af sekundært aluminium. Kilde: <https://www.packaging-gateway.com/news/eu-aluminium-scrap-exports-raise-concerns-for-packaging-industry/?cf-view> - 16. september 2025

Revision af WEEE-direktivet og retten til genbrug

NGO ønsker en "ret til genbrug" indsat i et kommende revideret WEEE-direktiv. Industrien foreslår materialspecifikke genanvendelsesmål indsat. Kollektive ordninger ønsker en forenklet, mere retvisende metode til at beregne genanvendelsesprocenten. Læs mere her – bag betalingsmur: <https://dakofa.dk/nyhed/revision-af-weee-direktivet-og-retten-til-genbrug> - 16. september 2025

Regeringen sætter to-årigt loft over gebyrer

Virksomhedernes udvidede producentansvar træder først i kraft om to uger, men nu får de allerede en midlertidig hjælpekasse fra regeringen. Den skal sænke prisen på de gebyrerne for håndtering af affaldet fra emballagen.

Det er tre år siden et flertal i Folketinget indgik aftale om implementering af EU's emballagedirektiv. Det skal sikre, at virksomhederne tager større ansvar for at producere mindre emballage, som samtidig er mere genanvendelig.

Men siden aftalen blev indgået, har de faktiske forhold vist sig anderledes og gebyrerne højere end ventet, og højere gebyrer øger risikoen for prisstigninger på fødevarer for danskerne.

Regeringen vil derfor reducere virksomhedernes gebyr, fjerne den

volumenbaserede emballageafgift i 2026 og 2027 og reducere virksomhedernes omkostninger til administration.

Kilde: <https://packm.dk/artikel/emballage/regeringen-sætter-to-rigt-loft-over-gebyrer> - 12. september 2025

Unødvendigt med panikændring af producentansvar

Cirkulær har forståelse for, at virksomheder står i en uvant situation med producentansvaret for emballager – men de foreslåede panikændringer er unødvendige, ligesom omstillingen til cirkulær økonomi sættes i stå.

Læs mere her: <https://cirkulaer.dk/nyheder/unoedvendigt-med-panikaending-producentansvar> - 12. september 2025

Det reviderede affaldsdirektiv er nu endelig vedtaget

Europa-Parlamentet godkendte i går kompromisteksten til det reviderede affaldsdirektiv, som sætter rammerne for tekstilaffald og reduktionsmål for madaffald. Nu venter den snarlige offentliggørelse i EU's Lovtidende. Direktivet skal være implementeret i national lovgivning indenfor 20 måneder.

Læs mere her – bag betalingsmur: <https://dakofa.dk/nyhed/det-reviderede-affaldsdirektiv-er-nu-endelig-vedtaget> - 10. september 2025

MERCOSUR vedtager to resolutioner vedrørende cellulose- og fødevarerkontaktmaterialer

Grupo Mercado Común (GMC) under MERCOSUR (Mercado Común Del Sur eller "Sydens fællesmarked") vedtog to resolutioner vedrørende cellulose og fødevarerkontaktmaterialer (FCM). GMC-resolution 02/25, ændring af GMC-resolution 40/15, MERCOSURs tekniske forskrift om cellulosematerialer, emballage og udstyr i kontakt med fødevarer, opdaterer begræn-

sningen for diisopropylnaphthalen i cellulosemateriale fremstillet af genbrugsfibre. Som følge heraf skal diisopropylnaphthalenindholdet i det færdige produkt nu være så lavt som teknisk muligt. GMC-resolution 02/25 blev godkendt den 24. april 2025 og skal indarbejdes i MERCOSUR-medlemsstaternes nationale lovgivning inden den 21. oktober 2025. Brasilien vedtog denne resolution den 6. juni 2025.

Kilde: <https://www.packaginglaw.com/news/mercotur-adopts-two-resolutions-related-cellulose-and-fcms> - 8. september 2025

FDA tilføjer tre nye stoffer til sin fortegnelse over effektive FCS-notifikationer

Den amerikanske fødevarer- og lægemiddelstyrelse (FDA) har for nylig tilføjet tre nye stoffer til sin fortegnelse over effektive FCS-notifikationer (Food Contact Substances). De nyligt opførte stoffer og producenterne kan findes i linket nedenfor. Læs mere her: <https://www.packaginglaw.com/news/fda-adds-three-new-substances-its-inventory-effective-fcs-notifications-12> - 8. september 2025

Endnu flere ministersvar om producentansvar

Gebyret på glas, finansiering af de kollektive ordninger og administrationsgebyr til Dansk Producentansvar er blandt spørgsmålene. Læs mere her – bag betalingsmur: <https://dakofa.dk/nyhed/endnu-flere-ministersvar-om-producentansvar> - 5. september 2025

fortsættes næste side

fortsat fra side 12

Kort nyt...

ECHA offentliggør opdateret forslag til PFAS-begrænsning

Det Europæiske Kemikalieagentur (ECHA) opdaterer forslaget til PFAS-begrænsning efter offentlig høring. Forslaget indeholder ikke større undtagelser eller dispensationer vedrørende fødevarekontaktmaterialer, men sigter mod at afslutte den videnskabelige evaluering af forslaget inden udgangen af 2026, idet det skal indsendes til Europa-Kommissionen i 2027.

Kilde: <https://foodpackagingforum.org/news/echa-publishes-updated-pfas-restriction-proposal> - 4. september 2025

Ministersvar om genanvendelse af mad- og drikkekarton

Omkring 75 % af materialet fra de indsamlede mad- og drikkevarekartoner går til genanvendelse alene ved genanvendelse af pap- og papirfibre.

Læs mere her – bag betalingsmur:

<https://dakofa.dk/nyhed/ministersvar-om-genanvendelse-af-mad-og-drikkekarton> - 2. september 2025

Publikationer

NEW LOOP - Udvikling af mugpacificeringsenhed til cirkulært emballagesystem

Publiceret 28. juli 2025

Projektets formål er at nedbringe forbruget af engangsplastemballager ved at udvikle og demonstrere et indsamlingsmodul til genbrugeligt take-away emballage, som modvirker mug og vira/bakterier på emballagen. I projektet testes coating af emballage og der udvikles en prototype på en mugpacificeringsenhed, som kan anvendes i et indsamlingsmodul.

Projektet har frembragt mange gode indsigter. Konsortiet blev bekræftet i at håndtering af mug og bakterievækst er væsentligt for at få en velfungerende og rentabel tilbagetagningsordning. Dette omfatter logistik samarbejder med mulighed for høj frekvens af tømninger i enten lukkede loops, semiåbne loops og åbne byrum. Projektet har derudover givet indsigt i yderligere undersøgelser af effekter og forhold omkring skimmelsvampens pacificering, som er værd at arbejde videre med.

Projektets partnere er New Loop, Dansk mobilopvask, House test og Teknologisk Institut.

Læs publikationen her:

<https://mst.dk/publikationer/2025/juli/mudp-new-loop-udvikling-af-mugpacificeringsenhed-til-cirkulaert-emballagesystem>

Nye love, bekendtgørelser, cirkulærer og rådsdirektiver

Kan findes på retsinformation.dk

Lov

Lov om ændring af lov om miljøbeskyttelse

LOV nr. 743 af 20. juni 2025, Miljø- og Ligestillingsministeriet

Bekendtgørelse

Bekendtgørelser om pant på og indsamling m.v. af emballager til visse drikkevarer

BEK nr. 606 af 23. maj 2025, Miljø- og Ligestillingsministeriet

Bekendtgørelse om udvidet producentansvar for visse engangsplastprodukter

BEK nr. 882 af 24. juni 2025, Miljø- og Ligestillingsministeriet

Bekendtgørelse om vejtransport af farligt gods

BEK nr. 915 af 26. juni 2025, Transportministeriet

Bekendtgørelse om udvidet producentansvar for fiskeredskaber, der indeholder plast

BEK nr. 1060 af 21. august 2025, Miljø- og Ligestillingsministeriet

Bekendtgørelse om ændring af bekendtgørelse om pulte til grøn omstilling af tung vejtransport 2025

BEK nr. 1073 af 29. august 2025, Transportministeriet

Offentliggjorte forslag

DSF/ISO/DIS 10840

Deadline: 2025-10-24

Relation: ISO

Identisk med ISO/DIS 10840

Plast – Vejledning til anvendelse af standardbrandprøvninger

DSF/ISO/DIS 3451-1

Deadline: 2025-09-01

Relation: ISO

Identisk med ISO/DIS 3451-1

Plast – Bestemmelser af aske – Del 1: Generelle metoder

DSF/ISO/DIS 877-3

Deadline: 2025-09-06

Relation: ISO

Identisk med ISO/DIS 877-3

Plast – Metoder til eksponering for solstråling – Del 3: Intensiveret vejrpåvirkning med koncentreret solstråling

DSF/prEN ISO 3451-1

Deadline: 2025-09-10

Relation: CEN

Identisk med ISO/DIS 3451-1 og prEN ISO 3451-1

Plast – Bestemmelse af aske – Del 1: Generelle metoder

DSF/prEN/ISO 877-3

Deadline: 2025-09-17

Relation: CEN

Identisk med ISO/DIS 877-3 og prEN ISO 877-3

Plast – Metoder til eksponering for solstråling – Del 3: Intensiv vejring med koncentreret solstråling

DSF/ISO/FDIS 182-3

Deadline: 2025-09-18

Relation: ISO

Identisk med ISO/FDIS 182-3

Plast – Bestemmelse af PVC-homopolymer- og copolymerbaserede støbemassers og produkters tendens til udvikling af hydrogenchlorid og andre sure produkter ved forhøjede temperaturer – Del 3: Metode: måling af ledningsevne DSF/prEN ISO 182-3

Deadline: 2025-09-17

Relation: CEN

Identisk med ISO/FDIS 182-3 og prEN ISO 182-3

Plast – bestemmelse af PVC-homopolymer- og copolymerbaserede støbemassers og produkters tendens til udvikling af hydrogenchlorid og andre sure produkter ved forhøjede temperaturer – Del 3: Metode: måling af ledningsevne

Nye Standarder

DS/EN IEC 60684-3-281:2025

DKK 440,00

Identisk med IEC 60684-3-281:2025

ED2 og EN IEC 60684-3-281:2025

Fleksible isolerslanger – Del 3: Specifikationer for individuelle typer slanger – Blad 281: Polyolefin-krympeslange, halvledende

DS/EN ISO 3035:2025

DKK 440,00

Identisk med ISO 3035:2025 og EN

ISO 3035:2025

Bølgepap – Bestemmelse af sammentrykningsmodstand

DS/ISO 3035:2025

DKK 355,00

Identisk med ISO 3035:2025

Bølgepap – Bestemmelse af sammentrykningsmodstand

DS/EN 15344:2025

DKK 440,00

Identisk med EN 15344:2025

Plast – Plastrecyklater – Karakterisering af PE-recyklater (polyethylen)

DS/EN 14932:2025

DKK 575,00

Identisk med EN 14932:2025

Plast – Strækfolie i termoplast til balleensilage

fortsættes næste side

fortsat fra side 14

Officielt...

DS/EN ISO 2440:2025

DKK 470,00

Identisk med ISO 2440:2025 og EN ISO 2440:2025

Bløde og hårde polymermaterialer - Ældningstest

DS/ISO 3386-1:2025

DKK 440,00

Identisk med ISO 3386-1:2025 og EN ISO 3386-1:2025

**Polymeriske materialer, cellular-
fleksible – Bestemmelse af arbejds-
karakteristika ved kompression – Del
1: Lavdensitetsmaterialer**

DS/ISO 2240:2025

DKK 440,00

Identisk med ISO 2440:2025

Bløde og hårde polymermaterialer - Ældningstest

DS/ISO 3386-1:2025

DKK 355,00

Identisk med ISO 3386-1:2025

**Polymeriske materialer, cellular-
fleksible – Bestemmelse af arbejds-
karakteristika ved kompression – Del
1: Lavdensitetsmaterialer**

DS/EN 14932:2025

DKK 575,00

Identisk med EN 14932:2025

**Plast – Strækfolie i termoplast til
balleensilage**

DS/EN ISO 6270-2:2025

DKK 470,00

Identisk med ISO 6270-2:2025 og EN ISO 6270-2:2025

**Maling og lakker – Bestemmelse af
modstand over for fugtighed – Del 2:
Kondensering (eksponering i fugt-
kammer)**

DS/ISO 6270-2:2025

DKK 440,00

Identisk med ISO 6270-2:2025

**Maling og lakker – Bestemmelse af
modstand over for fugtighed – Del 2:
Kondensering (eksponering i fugt-
kammer)**

Nye DS-godkendte standarder fra CEN, CENELEC og ESTI

DS/EN ISO 877-2:2025

Godkendt som DS: 2025-08-11

Varenummer: M386071

**Plast – Soleksponering – Del 2: Di-
rekte vejrpåvirkning og eksponering
bag vinduesglas**

DS/EN ISO 877-1:2025

Godkendt som DS: 2025-08-27

Varenummer: M385597

**Plast – Metoder ved eksponering for
solstråling – Del 1: Generel vejled-
ning**

DS/EN ISO 6270-2:2025

Godkendt som DS: 2025-07-07

Varenummer: M385609

**Maling og lakker – Bestemmelse af
modstand over for fugtighed – Del 2:
Kondensering (eksponering i fugt-
kammer)**

DS/EN ISO 1183-1:2025

Godkendt som DS: 2025-07-15

Varenummer: M382216

**Plast – Metoder til bestemmelser af
densiteten af ikke-celleplast – Del 1:
Metode med nedsenkning, væskepy-
knometer og titrering**

DS/EN ISO 3386-1:2025

Godkendt som DS: 2025-07-28

Varenummer: M385586

**Polymeriske materialer, cellular-
fleksible – Bestemmelse af arbejds-
karakteristika ved kompression – Del
1: Lavdensitetsmaterialer**

DS/EN 14932:2025

Godkendt som DS: 2025-07-29

Varenummer: M384926

**Plast – Strækfolie i termoplast til
balleensilage**

Nye anmeldte tekni- ske forskrifter fra EU-, EFTA- og WTO- lande

EU-notifikationer

Fødevarer

2025/0387/DK

Danmark

Bekendtgørelse om fødevarerkontakt-
materialer og om straffebestemmel-
ser for overtrædelse af relaterede
EU-retsakter

Fristdato: 20. oktober 2025

2025/0342/BE

Belgien

Kongelig anordning om ændring af
den kongelige anordning af 31. august
2021 om produktion af og handel med
fødevarer, der består af eller inde-
holder planter eller plantepræparater.

Medlemsinformation udgives af Plast og Emballage, Teknologisk Institut, Gregersensvej, 2630 Taastrup

Telefon 72 20 31 50, E-mail: plastemb@teknologisk.dk

Plast og Emballage har åbent alle hverdage fra 8.30-16.00

Medlemsinformation udkommer 4 gange årligt

Redaktion: Lars Germann (ansv.) og Betina Bihlet, layout.

Copyright: Medlemsinformation er skrevet for og udsendes kun til medlemmer af Plast og Emballage.

Artikler må gengives i fuldt omfang med kildeangivelse.

Artikler ang. bæredygtighed er støttet af Uddannelses- og Forskningsministeriet.

WEB adresse: www.teknologisk.dk/22783

ISSN 1601-9377

Kurser i 2025

- Oktober 21.-22. Cellulose Pulp Packaging: Current and Emerging Technologies for Moulding and Functionalization, Taastrup
- November 19.-20. Periodisk prøvning og eftersyn af IBC's til farligt gods, Taastrup

Se endvidere: www.teknologisk.dk/kurser

Konferencer i 2025

PolyNext Awards & Conference	1.-2. oktober	Dubai, Forenede Arabiske Emirater
Functional Fiber based Materials & Packaging	1.-2. oktober	Valencia, Spanien
Food Contact Conference US 2025	17. oktober	Washington, DC, USA
Sustainability in Packaging Europe 2025	21.-23. oktober	Barcelona, Spanien
Specialty Paper US 2025	27.-28. oktober	Chicago, Illinois, USA
Sustainable Packaging Summit 2025	10.-11. november	Utrecht, Holland
Shanghai World of Packaging	25.-27. november	Shanghai, Kina
Digital Print for Packaging Europe 2025	3.-4. december	Berlin, Tyskland
Refillable and Reusable Packaging	3.-4. december	Berlin, Tyskland
Plastics and Paper 2025	8.-10. december	Amsterdam, Holland
Flexible Packaging Innovation and Recycling Europe	9.-10. december	Wien, Østrig

Messeoversigt i 2025

29. sep. – 1. okt.
Pack Expo Las Vegas – Western Packaging Technology
Las Vegas, USA
- 7.-10. oktober
Japan Pack,
Tokyo, Japan
- 8.-15. oktober
K Show – The World's No. 1 Trade Fair For Plastics and Rubber
Düsseldorf, Tyskland
- 15.-16. oktober
London Packaging Week
London, Storbritannien
- 15.-16. oktober
EMPACK Madrid
Madrid, Spanien
- 21.-23. oktober
PACK EX Toronto
Toronto, Ontario, Canada
- 7.-10. november
FOODTECH – The Food Equipment And Technology Show
Athen, Grækenland
- 12-13. november
Plastics Recycling World Expo North America
Cleveland, OH, USA
- 18.-20. november
TAROPAK – International Packaging Technology and Logistics Exhibition
Poznan, Polen

Bemærk:

Kurser, konferencer og messer kan være aflyst/flyttet efter bladets deadline.