

EPP-Construction standards
BMW Group for Production and
Overseas Production
USA excepted

Inhalt

1	General standards for EPP containers	2
1.1	Material parameters and constructive design	3
1.2	Standard-Label.....	4
1.3	ESD-Label	5
1.4	Label pocket for VDA single label	7
1.5	License Plate	9
1.6	Spacing Europe.....	10
1.7	Spacing China	10
2	Additional special requirement for EPP-Container with BMW steel container: type 310 1860	11
3	Additional special requirement for EPP-Container with Euro- pallet or steel pallet	14
4	Special requirement for EPP-Container in AKL with Skids	15
5	Special requirement for EPP-Container in AKL (new generation) without Skids	16
5.1	EPP with size: 585 mm x 395 mm to 144 mm height.....	16
5.2	EPP with size: 585 mm x 395 mm from 145 mm height.....	17
5.3	EPP with size: 790 mm x 585 mm	17
5.4	General AKL assumptions	18

1 General standards for EPP containers

1.1 Material parameters and constructive design

Minimum tensile strength:	880 kPa
Minimum density:	60 g/l (Toleranz +/- 10 %)
Quality:	100 % new material
In general:	<ul style="list-style-type: none"> • Perimeter stacking rim: Minimum side and bottom thickness 20mm • Perimeter water frinage: Minimum side and bottom thickness 25mm • Moulded grip: Dimensions: 100 mm x 15 mm x 12 mm, centered, along all four sides.

Colour:	<ul style="list-style-type: none"> - Normally black - Different EPPs for similar parts (e.g. left hand and right hand parts) should follow the rule: one EPP in black (for RH) and the other one black-white speckled (for LH) - Further exceptions can be agreed
Container Identifikation	<ul style="list-style-type: none"> - To provide EPP container identification in case o floss of label, the following characteristics have tob e integrated on the bottom off he tray and therefore in the tooling: <ul style="list-style-type: none"> • Date of manufacture • Manufacturerer loho • Recycling logo nach DIN 6120 • BMW container ID • ESD identification • Perhaps part number of the manufacturer
ESD protection:	<p>For BMW ESD relevant components the surface resistivity has to be cinsidered according to DIN EN 61340-4-4 in the overall container material ($10^5 - 10^7$ Ohm). A superficial coating (e.g. dip-coat) is not allowed. The BMW Group standard GS95009 has to be fulfilled.</p>

1.2 Standard-Label

Material:	PP or PE recyclable
Numper per EPP:	4 pc.
Label size:	<p>Standard label: Dimension 200 x 40 mm Corner radius: 5 mm Label field: 210 mm x 50 mm x 2 mm</p>
 <p>Small label: Dimension 100 x 60 mm Corner radius: 5 mm Label field: 110 mm x 70 mm x 2 mm</p>

Primary colour:	Half RAL 9003 white (full) Half RAL 9005 black (empty)
Content:	<ul style="list-style-type: none"> - BMW Logo - BMW ID <ul style="list-style-type: none"> o Blank after the first three digits - Labeling foll and empty container
Font:	Swis721BT
	

Label positioning:

Small label fitted on the short side of the container at the width of 395mm and the height below 145mm (otherwise standard label). On the long side of the container always use standard labels.

1.3 ESD-Label

Material:	PP or PE recyclable
Number per EPP:	4 pc.
Label size:	<p>Standard label: Dimensions 200 x 40 mm Corner radius: 5 mm Label field: 210 mm x 50 mm x 2 mm</p>

	<p>Small label: Dimensions 100 x 60 mm Corner radius: 5 mm Label field: 110 x 70 mm x 2 mm</p>

<p>Primary colour:</p>	<p>Half RAL 1026 yellow (full) Half RAL 9005 black (empty)</p>
<p>Content:</p>	<ul style="list-style-type: none"> - BMW Logo - ESD-Logo - BMW ID <ul style="list-style-type: none"> o Blank after the first three digits - Labelling full and empty containers
<p>Font:</p>	<p>Swis721BT</p>
<p>Labelling field:</p>	

<p>Labelposition:</p>	<p>Analogy Label black/white</p>

1.4 Label pocket for VDA single label

Generally, label pockets have to be integrated in foamed condition. Adhesive lastic pockets are prohibited as they lead to disruptions during the contour check in the AKL.

Number per EPP:	2 pc.
Position:	WPPs with the dimensions up to 585x395mm have to have the label pocket on the left of the long side of the container. On EPPs with the dimension 790x585mm, the label pockets have to be placed on the left side of the head of the container.
Size:	213 x 76 mm (inner dimension) – see drawing
Exceptions:	Exceptions only upon consultation! Single labels on ,old‘ EPP containers without label pockets need to be fixed with glue dots.
Design:	
 <p>The drawing shows a side view of a label pocket. The label is labeled 'VDA-Label 210 x 74 mm'. Dimensions are indicated as follows: a 20 mm offset from the left edge to the start of the label; a total length of 213 mm for the label; an inner length of 199 mm; a total height of 86 mm; a 10 mm offset from the top edge to the start of the label; a 3.00 mm offset from the bottom edge to the start of the label; and a 99.50 mm distance from the bottom edge to the end of the label pocket structure.</p>

If space and nesting of the container allow it, label pockets need to be reinforced. This meets the theoretical wall thickness of 25mm at the VDA label pocket.

At a container height of 100mm, the VDA single label must be reach maximum the lower upper edge of the container (see photo), otherwise a collision with the card holder to the lower stacking rim would be the result:

2.3 License Plate

Number per EPP:	2 Pc.
Position:	On the short side of the container at the middle
Size:	- License Plate 105 x 30 mm - Space for License Plate: 115 mm x 40 mm x 2 mm
Example:	

2.4 Spacing Europe

Basic grid

EPPs per layer	Length [mm]	width [mm]
1	1170	790
2	1170	395
2	790	585
4	585	395

Differentiating grid sizes (based on existing tools) should be discussed with packaging and involved parties.

Höhenraster für EURO-Palette und Aussenbehälter 310 1860

Stacking factor	EPP overall height [mm]	Number of EPPs / LE		
		1Tray/layer	2Trays/layer	4Trays/layer
2	415	2	4	8
3	280	3	6	9
4	212	4	8	16
5	172	5	10	20
6	145	6	12	24
7	125	7	14	28
8	111	8	16	32
9	100	9	18	36

With a max. height of the LE: 1.1010 mm incl. Palette and cover.
 Tolerance: Length and width: +/- 1 mm
 Height: **+0 mm** / - 1 mm

EPP Container height and LE height should be checked with hardware and dicussed with involved parties (deviations from tolerance should be avoided) (Avoid tolerance deviations by annealing the container).

2.5 Spacing China

Basic grid

EPPs per layer	Length [mm]	width [mm]
1	1195	795
2	795	595
4	595	395
8	395	295
16	295	195

Höhenraster

Stacking factor	height [mm]	Number of EPPs / LE			
		2Trays/layer	4Trays/layer	8Trays/layer	16Trays/layer
2	450	4	8	16	32
3	300	6	12	24	48
4	225	8	16	32	64
5	180	10	20	40	80
6	150	12	24	48	96
7	129	14	28	56	112
8	113	16	32	64	128
9	100	18	36	72	144
10	90	20	40	80	160
11	82	22	44	88	176
12	75	24	48	96	192
13	69	26	52	104	208
14	64	28	56	112	224
15	60	30	60	120	240
16	56	32	64	128	256
17	53	34	68	136	272
18	50	36	72	144	288
19	47	38	76	152	304
20	45	40	80	160	320
21	43	42	84	168	336

3 Additional special requirement for EPP-Container with BMW steel container: type 310 1860

4 Additional special requirement for EPP-Container with Euro-pallet or steel pallet

<p>Stackable edging type:</p>	<p>An alternative: all round stackable edging with water drain (Matching will be needed with all participating departments).</p>
<p>Design:</p>	

5 Special requirement for EPP-Container in AKL with Skids

If the EPP container are used within the AKL the floor construction has to have Skids (so they cannot slip away: see picture below).

The stacking rim size should have the exact shape for the particular construction.

6 Special requirement for EPP-Container in AKL (new generation) without Skids

6.1 EPP with size: 585 mm x 395 mm to 144 mm height

Short side:

Long side:

6.2 EPP with size: 585 mm x 395 mm from 145 mm height

Short side:

Long side:

6.3 EPP with size: 790 mm x 585 mm

Short side:

Long side:

6.4 General AKL assumptions

- Minimum size (difference to standards, if necessary) for EPP container for: 297 mm x 198 mm
- Maximum size (difference to standards, if necessary) for EPP container for: 794 mm x 596 mm
- Maximum height for AKL EPP container: 300 mm
- Maximum weight (incl. Parts): 12 kg, Minimum weight (incl. Parts): 0,5 kg. (if it is less than 0,5 kg the container should be filled up with wadding to reach the minimum)
- Within the prototype introduction these requirements should be discussed.