[bookmark: _GoBack]
SPERC fact sheet – Functional Fluids – Industrial (Solvent-borne)

	General Information

	Title of Specific ERC
	Functional Fluids (industrial): solvent-borne

	Applicable ERC
	7 – Industrial use of substances in closed systems

	Responsible
	ESIG/ESVOC

	Version
	V1

	Code
	ESVOC 7.13a.v1

	Scope
	Use as functional fluids e.g. cable oils, transfer oils, coolants, insulators, refrigerants, hydraulic fluids in industrial equipment including maintenance and related material transfers.

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: Operation assumed to use 500kg/d

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), 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)).

	
	Characteristics of specific ERC
	Type of Input Information

	Operational Conditions
	Indoor/Outdoor use. Solvent-based process.
	

	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 use rate in a typical operation (MSPERC) is 500 kg/d
	Typical site tonnage, based on sector knowledge*May be overwritten with own site 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

*There is approximately 100000 tonnes of mineral oil based fluids sold into the UK market (see OECD Series on Emission Scenario Documents, Number 10. November 2004. Emission Scenario Document on Lubricants and Lubricant Additives). It is assumed that usage will occur across many sites; thus, a typical value of 10 tonnes/site annually has been selected.
http://www.oecd.org/document/55/0,3746,en_2649_34379_47582135_1_1_1_1,00.html

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
VP > 1000 Pa VP 100-1000 Pa
VP 10-100 Pa
VP 1-10 Pa
VP <1 Pa
	f (vapor pressure)
0.01
0.005
0.001
0.0005
0.0001
	Due to nature and use of functional fluids, volatilization of the substance will be limited. Estimates on the basis of substance vapor pressure taken from EUTGD (2003) Appendix 13. These values are highly conservative as typical releases to air should be negligible in mainly closed systems.

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

0.000001
0.000003
0.00003
0.0003
0.001
	Emission factors to wastewater are conservatively calculated based on wastewater volume generated and substance aqueous solubility
Assumption of 1 m3 of wastewater generated per 1 tonne of substance used is relatively conservative.4 Example: 1 mg/L x 1 m3/tonne use x 1000 L/m3 x 1tonne/109mg = 0.000001 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
	0.001
	EUTGD (2003) Appendix 13

3European Commission Technical Guidance Document on Risk Assessment (EUTGD) Part 2 – 2nd Edition (2003). Appendix 1 Polymers Industry, Table 3.8.
http://ihcp.jrc.ec.europa.eu/our_activities/health-env/risk_assessment_of_Biocides/doc/tgd/tgdpart2_2ed.pdf

4OECD Series on Emission Scenario Documents, Number 10. November 2004. Emission Scenario Document on Lubricants and Lubricant Additives suggest a reasonable worst case estimate of wastewater discharge for a blending plant is 0.1 m3/tonne lubricant; thus, assumed value of 1 m3/tonne represents a conservative estimate for functional fluid use, which by definition will typically operate under closed conditions.

	
	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
Air filtration – particle removal
Thermal oxidation
Vapor recovery – Adsorption
Other
	
70%
80 – 99+% (efficiency range; no typical value reported)5

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. Given lack of sector knowledge, a default value of 0% vapor capture/recovery was assumed.

	
	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/
6http://www.aromaticsonline.net/Downloads/WWTP.doc

	Narrative Description of specific ERC

	 Industrial use of functional fluids encompasses a wide range of activities such as billing and draining of cable and transfer oils, coolants, hydraulic fluids and waste disposal. Substance losses are reduced through use of general and site-specific risk management measures to maintain workplace concentrations of airborne VOCs and particulates below respective OELs; and through use of closed or covered equipment/processes to minimize evaporative losses of VOCs. . Substance losses to wastewater are generally restricted to equipment cleaning as processes operate with contact with water. Such uses and properties of the substance result in limited to no discharge to wastewater or to soil from the industrial site.

	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 ‘Functional fluids – 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 – Functional Fluids – Industrial (Solvent-borne)

1

ESVOC 7.13a.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
	Covers Indoor and Outdoor use
	
	
	Air/ water/ soil
	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”

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

