SPERC factsheet – Use as Binders and Release Agents – Professional (Solvent-borne)

SPERC factsheet – Use as Binders and Release Agents – Professional (Solvent-borne)

	General Information

	Title of Specific ERC
	Use as Binders and Release Agents (professional): solvent-borne

	Applicable ERC
	8a – Wide dispersive indoor use of processing aids, open; 8d – Wide dispersive outdoor use of processing aids, open

	Responsible
	ESIG/ESVOC

	Version
	V1

	Code
	ESVOC 8.10b.v1

	Scope
	Covers the use as binders and release agents including material transfers, mixing, application by spraying, brushing, and handling of waste.

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 use with a use rate of 0.05% of regional volume

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), 6 Calendering operations, 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), 11 (non-industrial spraying), 14 Production of preparations* or articles by tabletting, compression, extrusion, pelletisation.

	
	Characteristics of specific ERC
	Type of Input Information

	Operational Conditions
	Indoor use/outdoor use. Solvent-based process/product. Professional product use leading to emission of volatiles to air. Professional 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
	0.95
	100% of substance is assumed to be released to the environment. Use of ERC8a and ERC8d defaults3, with allocation to compartments based on professional judgment and mass conservation.

	
	To Municipal Wastewater/Sewer/ Water courses
	0.025
	100% of substance is assumed to be released to the environment. Use of ERC8a and ERC8d defaults3, with allocation to compartments based on professional judgment and mass conservation.

	
	To Soil
	0.025
	100% of substance is assumed to be released to the environment. Use of ERC8a and ERC8d defaults3, with allocation to compartments based on professional judgment and mass conservation.

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

	
	Type of RMM
	Typical Efficiency

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

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

	Narrative Description of Specific ERC

	Professional use of solvent-based binders and release agents encompasses a wide range of activities such as blending of fluids, transfers, operation in closed and partly open processes 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 ‘Use as binders and release agents – professional (solvent-borne)’ are implicitly referred to via the reference to this SPERC.

Scaling
Not applicable for wide dispersive uses.

ESVOC 8.10b.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]
4

