
SPERC fact sheet – Use in Cleaning Agents – Industrial (Solvent-borne)

	General Information

	Title of Specific ERC
	Use in Cleaning Agents (industrial): solvent-borne

	Applicable ERC
	4 – Industrial use of processing aids

	Responsible
	ESIG/ESVOC

	Version
	V1

	Code
	ESVOC 4.4a.v1

	Scope
	Covers the use as a component of cleaning products including transfer from storage, pouring/unloading from drums or containers. Exposures during mixing/diluting in the preparatory phase and cleaning activities (including spraying, brushing, dipping, wiping, automated and by hand), related equipment cleaning and maintenance.

Substance Domain: Applicable to petroleum substances (e.g., aliphatic and aromatic hydrocarbons) and petrochemicals (e.g., ketones, alcohols, acetates, glycols, glycol ethers, and glycol ether acetates).

Size of installation: Assumed that 100 tonnes/year of substance is used at installation

Processing conditions: Dry process

	Coverage
	Process Categories: 1 (use in closed process, no likelihood of exposure), 2 (use in closed, continuous process with occasional controlled exposure), 3 (use in closed batch process (synthesis or formulation)), 4 (use in batch and other process (synthesis) where opportunity for exposure arises), 7 (industrial spraying), 8a (transfer of substance or preparation (charging/discharging) from/to vessels/large containers at non-dedicated facilities), 8b (transfer of substance or preparation (charging/discharging) from/to vessels/large containers at dedicated facilities), 10 (roller application or brushing), 13 (treatment of articles by dipping and pouring)

	
	Characteristics of specific ERC
	Type of Input Information

	Operational Conditions
	Indoor use. Solvent-based process. Process with efficient use of raw materials. Negligible wastewater emissions as process operates without water contact.
	

	Obligatory onsite RMMs
	Emission factors to wastewater are based on water solubility. Assumes no free product in wastewater stream; oil-water separation (e.g. via oil water separators, oil skimmers, dissolved air floatation) may be required under some circumstances

	

	Substance Use Rate
	The substance maximum use rate in a typical operation (MSPERC) is 5000 kg/d
	Typical maximum site tonnage, based on sector knowledge* May be overwritten with own use rate

	Days Emitting
	20 days/year
	Default ‘Industrial end use’ – Tonnage < 1000 tonnes/year1

	Environmental Parameters for Fate Calculation
	Assumed dilution factor in freshwater is 10. For marine assessments an additional tenfold dilution is assumed, i.e., dilution factor in marine water = 100.
	ERC default settings2

*Maximum amount of substance that is delivered to a site in one week based on typical site capacity (e.g., one truck with a volume of 25 tonnes)
1ECHA Guidance on information requirements and chemical safety assessment, Chapter R.16: Environmental Exposure Estimation, Section R.16.3.2.1
2ECHA Guidance on information requirements and chemical safety assessment, Chapter R.16: Environmental Exposure Estimation, Section R.16.6.3
http://echa.europa.eu/documents/10162/17224/information_requirements_r16_en.pdf

	
	Characteristics of Specific ERC
	Justification

	Emission Fractions
(from the process)
	To Air
	1
	Conservative Default

	
	To Wastewater/Sewer/ Water courses
WS < 1 mg/L
WS 1-10 mg/L
WS 10-100 mg/L
WS 100-1000 mg/L
WS >1000 mg/L
	f (water solubility)

0.0000001
0.0000003
0.000003
0.00003
0.0001
	Emission factors to wastewater are conservatively calculated based on wastewater volume generated from blanket wash and cleaning of printing machines and substance aqueous solubility Assumption of 0.1 m3 of wastewater generated per 1 tonne of substance used is relatively conservative.3 Example: 1 mg/L x 0.1 m3/tonne use x 1000 L/m3 x 1tonne/109mg = 0.0000001 tonnes/tonne used. For WS range (e.g., 1-10 mg/L), the geometric mean (i.e., 3.2 mg/L) is used to calculate the fraction released.

	
	To Soil
	0
	Direct release to soil prohibited

3 No water is introduced in hydrocarbon cleaning applications as contact with water is undesirable (e.g. rust formation). An assumed value of 0.1 m3 /tonne represents a conservative estimate based on sector knowledge.

	
	Type of RMM
	Typical Efficiency

	Appropriate Risk Management Measures (RMM) that may be used to achieve required emission reduction
	Air

	
	On-site Technology
Wet scrubber – gas removal
Thermal oxidation
Vapor recovery – Adsorption
Other
	
70%
98%
80%

Default efficiencies of the RMMs according to CEFIC Risk Management Library and 5IPPC 2009 draft BREF on Common Waste Water & Waste Gas Treatment/Management Systems in the Chemical Sector.
*A default value of 70% was selected on the basis of expected RMM efficiency consistent with typical site use (i.e., 5 t/d).

	
	Water

	
	Offsite Technology
Municipal wastewater treatment plant

	The removal efficiency of a sewage treatment plant can be estimated. The standard estimation is via the SimpleTreat module of EUSES or ECETOC TRA.
*Specific substance efficiency calculated via SimpleTreat and is assumed to represent default removal efficiency.

	
	Onsite Technology
Distillation (of used process solvent; prior to any water contact)
Acclimated biological treatment
Other

	The efficiency of the RMMs varies dependent on the treatment technology and the properties of the substance. The standard RMMs encountered in the processes considered here typically provide removal efficiencies in excess of 80% (according to CEFIC Risk Management Library)
For readily and inherently biodegradable substances, the removal efficiency for acclimated biological treatment may be significantly higher than SimpleTreat estimates; thus, SimpleTreat estimates can serve as a conservative lower bound.6
Substance-specific efficiencies can be considered.

5 http://eippcb.jrc.es/reference/
6 http://www.aromaticsonline.net/Downloads/WWTP.doc

	Narrative Description of Specific ERC

	 Industrial use of solvent-borne cleaning agents covers the use as a component of cleaning products including transfer from storage, pouring/unloading from drums or containers. Exposures during mixing/diluting in the preparatory phase and cleaning activities (including spraying, brushing, dipping, wiping, automated and by hand), related equipment cleaning and maintenance.
The dry nature of solvent cleaning uses accounts for the potentially high release to air and low release to wastewater and soil.

	Safe Use

	Communication in SDS
The REACH registrant establishes a set of standard conditions of safe use for a substance (for industrial use of a solvent-borne processing aid) by adopting the conditions specified in this SPERC and recommending a Required Removal Efficiency (RRE) for adequate risk reduction. If RRE = 0, wastewater emission controls (beyond those specified by the operational conditions) are not required to ensure safe use of the substance. If > 0, the RRE may be achieved via offsite municipal sewage treatment (providing substance removal efficiency, REOffsite) and/or onsite emission controls (providing substance removal efficiency, REOnsite). Multiple onsite emission reduction technologies can also be considered, if necessary and applicable (e.g., REOnsite = 1 – [(1 – REOnsite, 1) x (1 – REOnsite, 2) x etc.], where REOnsite, n represents the substance removal efficiency for each onsite emission reduction technology). For direct comparison to the RRE, a total substance emission reduction efficiency (RETotal) is calculated (RETotal = 1 – [(1 – REOnsite) x (1 – REOffsite)]. An RETotal < RRE is indicative of the safe use of a substance.
Removal efficiency requirements, as dictated by the assumed operating conditions, are documented in the Chemical Safety Report and communicated in the Safety Data Sheet. All other parameters underlying a substance exposure scenario based on the SPERC ‘Uses in coatings – industrial (solvent-borne)’ are implicitly referred to via the reference to this SPERC.

Scaling
Wastewater
The users of solvent-borne processing aids are responsible for evaluating the compliance of their specific situations with the registrant’s information. To that end, the users need to know their site-specific substance use rate (MSite) and days emitting (TEmission, Site), onsite and offsite emission controls and subsequent total substance emission reduction efficiency (RETotal, Site = 1 – [(1 – REOnsite, Site) x (1 – REOffsite, Site)]), sewage treatment plant effluent flow rate (GEffluent, Site) and receiving water dilution factor (qSite). Adequate control of risk exists if the following relevant expression holds true:

for risk driven by wastewater treatment plant microbes
[MSPERC x (1 – RETotal, SPERC)] / GEffluent, SPERC [MSite x (1 – RETotal, Site)] / GEffluent, Site

for risk driven by freshwater/freshwater sediments, marine water/marine water sediments
[MSPERC x (1 – RETotal, SPERC)] / (GEffluent, SPERC x qSPERC) [MSite x (1 – RETotal, Site)] / (GEffluent, Site x qSite)

for risk driven by secondary poisoning (freshwater fish/marine top predator) or indirect exposure to humans (oral)
[MSPERC x TEmission, SPERC x (1 – RETotal, SPERC)] / (GEffluent, SPERC x qSPERC) [MSite x TEmission, Site x (1 – RETotal, Site)] / (GEffluent, SpERC x qSite)

It is simpler and thus may be preferable to some users to compare MSite with MSafe (the maximum tonnage that can be safely used, within the prescribed operating conditions, OCSpERC and RMM, RETotal, SpERC). Adequate control of risk exists if the following conditions are met [RETotal, Site RETotal, SPERC, GEffluent, Site GEffluent, SPERC, and qSite qSPERC] and MSafe MSite.

Local amount used, emission days per year, receiving water flow rate (or dilution factor), sewage treatment plant effluent flow rate, and risk management measure removal efficiency are the adjustable parameters for emission assessment. These parameters can be refined using site-specific information, which often is obtainable with limited effort and expertise. Adjusting the assessment by refining these parameters is referred to as scaling. Scaling is applied to evaluate compliance of a specific use with a generic Exposure Scenario. For that reason, site parameter values which deviate from the default values need to reflect the actual situation.

The release factors are an additional set of adjustable parameters; however, refining the default values requires significant justification and, thus, is beyond the boundary conditions defined in the SPERC Factsheet. For that reason, release factor refinements do not constitute a SPERC-based assessment and must be considered an element of downstream user chemical safety assessment.

SPERC fact sheet – Use in Cleaning Agents – Industrial (Solvent-borne)

8

ESVOC 4.4a.v1

	Determinant Label
	Quali-/ Quanti-tative
	Value
	Description of Value
	Effectiveness in % (default, min-max) for water and/or air
	Exposure route
	Use conditions worker
	Use condition consumer
	Standard Phrase

	Indoor/Outdoor use
	Qual
	Indoor use
	
	
	Air/ water/ soil
	e-w-3
	e-c-4
	Indoor

	Process efficiency
	Qual
	Process optimized for efficient use of raw materials.
	-
	
	Water
	e-w-3
	e-c-4
	Same as “value”

	Equipment cleaning
	Qual
	No release to wastewater from process as such
	-
	
	Water
	e-w-3
	e-c-4
	Same as “value’

	On-site treatment of off-air
	Qual
	Typical measures to maintain workplace concentrations of airborne VOCs and particulates below respective OELs: e.g. Thermal wet scrubber – gas removal and/or air filtration – particle removal and/or thermal oxidation and/or vapour recovery – adsorption
	-
	
	Air
	e-w-3
	
	Same as “value”

	On site treatment of wastewater
	RMM
	Acclimated biological treatment
	For readily and inherently biodegradable substances, the removal efficiency for acclimated biological treatment may be significantly higher than SimpleTreat estimates; thus, SimpleTreat estimates can serve as a conservative lower bound.
Substance-specific efficiencies can be considered and can be used to overwrite the arbitrary default of this determinant value, which is set to 70%
	Water 70%
	Water
	e-w-3
	
	Same as “ value “

	Further onsite technology
	RMM
	Distillation of used process solvent
	The efficiency of the RMMs varies dependent on the treatment technology and the properties of the substance. The standard RMMs encountered in the processes considered here typically provide removal efficiencies in excess of 80% (according to CEFIC Risk Management Library)
	Waste 80 %
	Waste
	e-w-3
	
	Same as “value”

	On-site treatment of off-air
	RMM
	Upgrade of the system in place or additional air treatment measures, such as wet scrubber and/or air filtration and/or thermal oxidation and/or vapor recovery systems, in order to achieve a reduction of the air emissions
	Arbitrary default of this determinant value, which is set to 50%, to be overwritten by the assessor according to the required removal efficiency (assessment outcome)
	Air 50%
	Air
	e-w-3
	
	Same as “value”

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

[bookmark: _GoBack]
