

Food Packaging Technology

Debra K. Henyon
editor

STP 1113

STP 1113

Food Packaging Technology

Debra K. Henyon, editor

ASTM Publication Code Number (PCN)
04-011130-11

ASTM
1916 Race Street
Philadelphia, PA 19103

Library of Congress Cataloging-in-Publication Data

Food packaging technology/Debra K. Henyon, editor.

(STP: 1113)

Papers presented at a symposium held in San Diego, Calif. on Nov. 1, 1989, and sponsored by ASTM Committee F-2 on Flexible Barrier Materials.

"ASTM publication code number (PCN) 04-011130-11"—T.p. verso. Includes bibliographical references and indexes.

ISBN 0-8031-1417-6

1. Food—Packaging—Congresses. I. Henyon, Debra K., 1953– II. ASTM Committee F-2 on Flexible Barrier Materials. III. Series: ASTM special technical publication; 1113.

TP374.F654 1990

664'.092—dc20

90-26867

CIP

Copyright © 1991 AMERICAN SOCIETY FOR TESTING AND MATERIALS, Philadelphia, PA. All rights reserved. This material may not be reproduced or copied, in whole or in part, in any printed, mechanical, electronic, film, or other distribution and storage media, without the written consent of the publisher.

Photocopy Rights

Authorization to photocopy items for internal or personal use, or the internal or personal use of specific clients, is granted by the AMERICAN SOCIETY FOR TESTING AND MATERIALS for users registered with the Copyright Clearance Center (CCC) Transactional Reporting Service, provided that the base fee of \$2.50 per copy, plus \$0.50 per page is paid directly to CCC, 27 Congress St., Salem, MA 01970; (508) 744-3350. For those organizations that have been granted a photocopy license by CCC, a separate system of payment has been arranged. The fee code for users of the Transactional Reporting Service is 0-8031-1401-X/91 \$2.50 + .50.

Peer Review Policy

Each paper published in this volume was evaluated by three peer reviewers. The authors addressed all of the reviewers' comments to the satisfaction of both the technical editor(s) and the ASTM Committee on Publications.

The quality of the papers in this publication reflects not only the obvious efforts of the authors and the technical editor(s), but also the work of these peer reviewers. The ASTM Committee on Publications acknowledges with appreciation their dedication and contribution to time and effort on behalf of ASTM.

Foreword

This publication, *Food Packaging Technology*, contains papers presented at the symposium of the same name held in San Diego, California, on 1 November 1989. The symposium was sponsored by ASTM Committee F-2 on Flexible Barrier Materials. Debra K. Henyon, Pure-Pak, Inc., presided as symposium chairperson and was editor of this publication.

Contents

Overview	1
Introduction to Food Packaging—JAMES K. CAGE	3
The Determination of Moisture Stability of a Dynamic System Under Different Environmental Conditions—KENNETH S. MARSH, THOMAS AMBROSIO, AND DANA MORTON GUAZZO	13
Effect of Sorption of Organic Volatiles on the Mechanical Properties of Sealant Films—BRUCE R. HARTE, JACK R. GIACIN, TAKAYUKI IMAI, JAMES B. KONCZAL, AND HEIDI HOOJJAT	18
High Barrier Plastics Packaging and Ethylene Vinyl Alcohol Resins (a Marriage)—ERIC B. SCHAPER	31
Current Practices in the Measurement of Oxygen Transmission Rates of Packaging Films Under Humid Conditions—LEROY PIKE	37
Total System Approach to Predict Shelf Life of Packaged Food Products—STEVEN W. GYESZLY	46
Time-Temperature Indicators as Food Quality Monitors—PETROS S. TAOUKIS, THEODORE P. LABUZA, AND ROBERT C. FRANCIS	51
Flavor and Aroma Permeability in Plastics—PHILLIP T. DELASSUS AND GARY STRANDBURG	64
Packaging for the 90's: Convenience Versus Shelf Stability or Seal Peelability Versus Seal Durability—JEFFREY T. MATTY, JAMES A. STEVENSON, AND SUSAN A. STANTON	74

