
SPERC factsheet – Lubricants – Wide dispersive use, Low environmental release (Solvent-borne)

	General Information

	Title of Specific ERC
	Lubricants (wide dispersive use, low environmental release): solvent-borne 

	Applicable ERC
	9a – Wide dispersive indoor use in closed systems; 9b – Wide dispersive outdoor use in closed systems

	Responsible
	ESIG/ESVOC

	Version
	V1

	Code
	ESVOC 9.6b.v1
ESVOC 9.6d.v1

	Scope
	Covers the professional and consumer use of formulated lubricants in closed or contained systems including transfer operations, application, operation of engines and similar articles, reworking on reject articles, equipment maintenance and disposal of waste oil.

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: Applicable to professional and consumer use with an assumed use rate of 0.05% of regional tonnage 
Processing conditions: Assumes some disposal via wastewater


	Coverage
	Professional Uses (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), 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), 9 (Transfer of substance or preparation into small containers (dedicated filling line, including weighing)),10 (roller application or brushing), 11 (non-industrial spraying), 13 (treatment of articles by dipping and pouring), 17 (Lubrication at high energy conditions and in partly open process), 18 (Greasing at high energy conditions), 20 (Heat and pressure transfer fluids in dispersive, professional use but closed systems).

Consumer Uses (Product Categories): 1 (adhesives, sealants), 24 (lubricants, greases, release products), 31 (polishes and wax blends).


	
	Characteristics of specific ERC
	Type of Input Information

	Operational Conditions
	Indoor use/outdoor use. Solvent-based process/product.  Professional and consumer product use leading to emission of volatiles to air.  Professional and consumer product use leading to disposal via the wastewater.
	

	Obligatory onsite RMMs
	No obligatory onsite RMMs assumed
	

	Substance Use Rate
	0.05% (no geographical or temporal peaks in use) of Regional Tonnage based on default standard town population of 10000 inhabitants.
	Default approach of the REACH guidance1

	Days Emitting
	365 days/year 
	Default approach of the REACH guidance1

	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


1ECHA Guidance on information requirements and chemical safety assessment, Chapter R.16: Environmental Exposure Estimation, Section R.16.3.2
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
	To Air
	0.01
	Average of ERC9a and 9b defaults3

	
	To Municipal Wastewater/Sewer/ Water courses
	0.01
	OECD lubricants ESD4

	
	To Soil
	0.01
	OECD Automotive lubricants ESD4


3 3ECHA Guidance on information requirements and chemical safety assessment, Chapter R.16: Environmental Exposure Estimation, Appendix R.16-1 Environmental Release Categories

4OECD Emission Scenario Document on Lubricants and Lubricant Additives, Number 10, November 2004.
http://www.oecd.org/document/55/0,3746,en_2649_34379_47582135_1_1_1_1,00.html


	
	Type of RMM
	Typical Efficiency

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

	
	Local/Onsite Technology
	Professional and Consumer product use with limited or no technical control of emission.

	
	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.

	
	Local/Onsite Technology
	Professional and Consumer product use with limited or no technical control of emission.


	Narrative Description of Specific ERC

	Professional and consumer use of solvent-borne lubricants encompasses a wide range of activities such as transfers, operation and maintenance of equipment and engines, and waste disposal.  Some disposal of product to water is assumed  


	Safe Use

	Communication in SDS
The REACH registrant establishes a set of standard conditions of safe use for a substance (for wide dispersive 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). 
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 ‘Lubricants – wide dispersive use, high environmental release (solvent-borne)’ are implicitly referred to via the reference to this SPERC.

Scaling
Not applicable for wide dispersive uses.


SPERC factsheet – Lubricants – Wide dispersive use, low environmental release (Solvent-borne)


5

ESVOC 9.6.b-d.v1

	Determinant Label
	Quali-/ Quanti-tative
	Value
	Description of Value
	Exposure route
	Use conditions worker
	Use condition consumer
	Standard Phrase

	Indoor/Outdoor use
	Qual
	Covers Indoor and Outdoor use
	 
	Air/ water/ soil
	e-w-3
	e-c-4
	Same as “value”

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	


[bookmark: _GoBack]
