Papiery syntetyczne

Od kilku dekad coraz większe znaczenie na rynku podłoży drukowych zdobywają materiały znane pod ogólną nazwą papiery syntetyczne (synthetic paper). Jest to dość mylące sformułowanie, gdyż komuś mniej zorientowanemu w tej tematyce może w pierwszym momencie nasuwać skojarzenie o jakiejś nowej metodzie i nowych materiałach wyjściowych do produkcji tradycyjnego, dobrze wszystkim znanego papieru.

W tym kontekście należy stwierdzić, że papiery syntetyczne nie mają z kla​sycznym papierem (poza nazwą) wie​le wspólnego. Przede wszystkim różny jest podstawowy surowiec używany do produkcji. W papierze klasycznym jest nim dobrze wszy​stkim znana celuloza.

Na rynku występują także produkty, które można umiejscowić między tradycyjnymi pa​pierami a typowymi papierami syntetycznymi. Są to produkty zawierając w swojej budowie za​równo celulozę, jak i włókna syntetyczne. Najbardziej popularny z nich to produkt o nazwie Picophan (poza Europą - o nazwie Enduro). Jest to ciekawy produkt, jego idea polega na połączeniu środkowej warstwy folii z dwoma zewnętrznymi warstwami papieru. Uzyskano w ten sposób produkt, który można drukować wszystkimi technikami, tak jak papier offseto​wy, uzyskując jednocześnie wysoką wytrzyma​łość folii. Ze względu na zawartość tradycyjnej celulozy produkt ten nie jest tak odporny na czynniki atmosferyczne, jak typowe papiery syntetyczne Dla papierów syntetycznych materiałami wyj​ściowymi są różne odmiany polimerów, takich jak polietylen (Peppart), polipropylen (Yupo, Po-lipearl), PVC, PET (Picofilm), a nawet specjalnie preparowana mieszanina krzemu i polietylenu (Teslin).

Za tym idzie różnica w metodach produkcji. O ile dla papierów tradycyjnych od wielu lat proces produkcji polega na przygotowaniu ma​sy papierniczej, a następnie przetworzeniu jej w papier za pomocą maszyny papierniczej, o ty​le metod produkcji papierów syntetycznych jest co najmniej kilka i to zupełnie niepodobnych do klasycznej metody „papierniczej". Skąd zatem nazwa „papier"? Jedną z przyczyn jest chęć wskazania, że podłoża te w określonym zakre​sie zachowują się podobnie jak papier tradycyj​ny. Dają się zadrukowywać, a po zadruku prze​twarzać za pomocą większości technik poligra​ficznych i przy zastosowaniu dobrze znanych materiałów. Ze względu na stosowane do ich wytworzenia surowce papiery syntetyczne ma​ją szereg własności zasadniczo różniących je od papierów klasycznych. Podstawowa różnica to niemal zupełna odporność na wpływ wilgoci, odporność na wpływ większości rozpuszczalni​ków, tłuszczy i chemikaliów. Wyższa jest także stabilność wymiarowa i wytrzymałość. Podob​nie jak w papierach tradycyjnych, wśród papie​rów syntetycznych wyróżniamy wytwory jedno​warstwowe i wielowarstwowe, powlekane i nie-powlekane.

Obszar zastosowań

Ze względu na specyficzne właściwości papiery synte​tyczne znajdują zastosowanie wszędzie tam, gdzie wymaga​na jest wysoka odporność na czynniki zewnętrzne (atmo​sferyczne - wilgotność, tem​peratura, światło) i „chemicz​ne" (trwałość - cokolwiek pod tym rozumiemy - w kontakcie z tłuszczami, olejami i chemi​kaliami), czyli wszędzie tam, gdzie zastosowanie klasycz​nego papieru jest problema​tyczne lub nawet zupełnie niemożliwe Główne obszary zastoso​wań to: etykiety w przemyśle żywnościowym, odzieżowym, ogrodniczym, che​micznym - w tym etykiety IML i BML; etykiety bagażowe (transport lotniczy), bilety, mapy i wy​kresy, menu, przewodniki, książki techniczne (in​strukcje obsługi), książki kucharskie, książki dla dzieci, okładki książek i okładki audio-wideo, pla​katy i banery.

W jaki sposób przetwarzać papiery syntetyczne?

Mówiąc o przetwarzaniu papierów syntetycz​nych, mamy na uwadze przede wszystkim pro​ces ich drukowania. Choć papiery te poddają się identycznym procesom uszlachetniania i prze​twarzania jak konwencjonalne papiery, to przy ich wykorzystaniu należy stosować inne podej​ście. Zadruk może być prowadzony technikami offsetu, flexo, wklęsłodruku i sitodruku. Z punk​tu widzenia technologii poligraficznych papiery syntetyczne zaliczyć można do tzw. podłoży trud​no - lub w ogóle nie wsiąkliwych. Szybki rozwój nowych technik druku i zapotrzebowanie klien​tów na druk niskonakładowy spowodował poja​wienie się na rynku papierów specjalnie przezna​czonych do druku cyfrowego. Podobnie jak trady​cyjne papiery, papiery syntetyczne do druku cy​frowego muszą spełniać specjalne wymagania. Muszą odznaczać się znacznie większą odporno​ścią na temperaturę (w większości maszyn do druku cyfrowego dochodzi do niemal 200°©, dla​tego podłoża produkowane są głównie z tworzyw poliestrowych (głównie PET).

Jak drukować?

Papiery syntetyczne w swoim zachowaniu bardziej przypominają niektóre z tzw. papie​rów ozdobnych i folii niż jakikolwiek papier klasyczny. Ostre i wysokiej jakości obrazy otrzymamy drukując liniaturą rastra do 175-200 lpi, aby to osiągnąć, należy pamiętać o kil​ku podstawowych zasadach - bezwzględnie obowiązujących przy druku papierów synte​tycznych. Najczęstszą i najpowszechniej sto​sowaną techniką zadruku jest offset arkuszo​wy. Dla większości papierów syntetycznych obligatoryjne jest stosowanie farb utrwalają​cych się oksydacyjnie oraz precyzyjne utrzy​mywanie prawidłowego balansu farba-woda. Ostatnio coraz częściej spotyka się papiery syntetyczne zezwalające na zadruk konwen​cjonalnymi farbami. Jednak nie wsiąkliwość tych podłoży znacząco rzutuje na czas utrwa​lania się farb. Podstawową zasadą jest druko​wanie możliwie najmniejszą ilością farby, ko​nieczną do uzyskania prawidłowego obrazu przy jak najniższym poziomie zwilżania. Ko​rzystne jest stosowanie środków wspomaga​jących procesy utrwalania się farby (suszki), obniżających napięcie powierzchniowe i sta​bilizujących pH roztworu nawilżającego.

Kontrola procesu nawilżania jest jednym z najważniejszych czynników wpływających na jakość i stabilność druku, w szczególności na czas i jakość utrwalania się farby. Skład i para​metry płynu nawilżającego grają nie mniejszą rolę. Powinien on zawierać 9-15 proc. alkoholu, przy pH mieszczącym się w granicach 5,0-6,0. Temperaturę roztworu należy utrzymywać w granicach 9-15°C.

Czas utrwalania

Ponieważ czas utrwalania się farb oksydacyjnych (tak​że konwencjonalnych) na papierach syntetycznych jest wyraźnie dłuższy niż czas utrwalania się farb na konwen​cjonalnych papierach, to zalecane - a nawet konieczne -jest stosowanie proszkowania. Mogą tu być stosowane standardowe proszki „anti set-off" o granulacji 15-20. Stosy na wykładaniu nie powinny być za wysokie, najwy​żej do 30 cm (jeśli producent nie daje innej wskazówki). Jeśli stosowane jest dosuszanie druków na maszynie, to temperatura stosu wykładania nie powinna być wyższa niż 26-28°C. Po druku należy zapewnić przepływ wokół stosu powietrza o temperaturze nie wyższej niż 35"C.
Czas utrwalania się farb jest zależny od rodzaju pa​pieru syntetycznego i stopnia krycia drukiem. Zwykle zawiera się on w granicach od 3 do 8 godzin. Należy to uwzględnić przy druku na maszynach jedno i dwukolorowych, a także w druku dwustronnym. Realne czasy utrwalania się farb mogą w niektórych przypadkach odbiegać od podawanych przez producentów średnich czasów schnięcia. Przekroczenie granicy 24-48 godzin wskazuje na możliwe problemy z utrwalaniem się farby i konieczność kontaktu z producentem farby i papieru. Przy szczególnie intensywnym kryciu farbą korzystne jest lakierowanie druków, zapobiega to ścieraniu się farby i rysowaniu druków oraz zapewnia „spokojny" przebieg utrwalania się farby.

Większość niedogodności związanych z czasem utrwalania się farb można wyeliminować jeśli ma się do tego możliwości - przez zastosowanie farb UV Należy jednak upewnić się czy i jakie farby UV są zalecane przez producenta papieru, ponieważ nie wszystkie pa​piery syntetyczne posiadają rekomendację producenta do zadruku farbami UV

Przed rozpoczęciem druku papier syntetyczny wi​nien być aklimatyzowany na ogólnych zasadach. Powo​dowane to jest skłonnością papierów syntetycznych do nabywania elektryczności statycznej, co skutecznie utrudnia lub uniemożliwia prowadzenie druku, szcze​gólnie wtedy, gdy maszyna nie jest wyposażona w dejo-nizatory i nie jest dobrze uziemiona. Zasadą powinno być aklimatyzowanie papieru przez 24-48 godzin w tem​peraturze 20-22"C, przy wilgotności względnej 50-60 proc. Papier docierający na maszynę winien posiadać wilgotność względną nie mniejszą niż 50 proc. Zalecane szybkości druku papierów syntetycznych zawierają się w granicach 6000-10000 ark/godz.

Papiery syntetyczne można poddawać takim samym procesom przetwarzania po druku, jak papiery konwen​cjonalne.

Jan Brzozowski, specjalista ds. technicznych
Patryk Sienkiewicz, product manager
Papyrus Sp. z o.o.
Sentetyk- warto pamiętać

Krojenie na gilotynie

Zasady krojenia nie odbiegają zasadniczo od zasad krojenia papierów konwencjonalnych. Nóż powinien być ostry, z uwagi na to, że pa​piery syntetyczne mają zwiększoną kompre-syjność w stosunku do papierów konwencjo​nalnych, należy zmniejszyć silę docisku.

Sztancowanie (wykrawanie)

Noże powinny być ostre, ze stali nieco twardszej niż dla papierów konwencjonal​nych (8-10 stopni skali Rokwella). Niezwykle ważnym jest, aby wszystkie zakończenia wzoru nie były "pod kątem". Każde zakoń​czenie należy wykonywać w formie półkola. Uniknie się w ten sposób możliwości łatwego przedarcia się papieru w miejscu "ostrego kąta".

Perforowanie

Aparat perforujący nie może być zużyty, aby nie powodować takich uszkodzeń papieru, które zwiększają prawdopodobieństwo roze​rwania.

Wiercenie, dziurowanie, zaokrąglanie rogów

Narzędzia użyte do wykonywania tych czyn​ności winny być ostre, aby powstałe otwory nie obniżały odporności papieru na przedarcie. Czas wiercenia powinien być jak najkrótszy, aby nie powodować znacznego podwyższe​nia temperatury papieru, co może skutko​wać np. stopieniem i "zespawaniem" papieru; wysokość stosu nie powinna przekraczać 2-2,5 cm.

Złamywanie (falcowanie)

Papiery syntetyczne można złamywać ma​szynowo, podobnie jak papiery konwencjo​nalne. Nie jest zalecane falcowanie składek więcej niż 16-stronicowych i wykonywanie więcej niż 8 łamów równoległych. Cechą cha​rakterystyczną większości papierów jest skłonność do "pamiętania" pierwotnego poło​żenia i wzmożona początkowa chęć powrotu do tego stanu. Z tego względu zaleca się wy​konanie wszystkich łamów w jednej wieży.

Szycie

Papiery syntetyczne mogą być szyte drutem lub nićmi na tych samych maszynach, co konwencjonalne papiery.

Oprawa i klejenie

Papiery syntetyczne można oprawiać przy użyciu klejów zwierzęcych lub emulsyjnych. Należy wszakże mieć na uwadze obniżoną absorpcję wody. Oprawa przy użyciu klejów typu hot-melt determinowana jest dopu​szczalną graniczną temperaturą, która dla papierów syntetycznych wynosi 80-90°C.

