

Jak určit, zda je látka polymer
nebo ne, a jak postupovat při
příslušné registraci

1 (17)

prosinec 2017

Annankatu 18, P. O. Box 400, FI-00121 Helsinky, Finsko | Tel. +358 9 686180 | Fax +358 9 68618210 | echa.europa.eu

Název dokumentu

Jak určit, zda je látka polymer nebo ne, a jak postupovat při
příslušné registraci

Obsah

1. Úvod ... 2
2. Identifikace látky – jedná se o polymer nebo ne? ... 4
2.1. Úvod – výroba (případného) polymeru .. 4
2.2. Co je to polymer? ... 5
2.3. Příklady použití definice polymeru .. 6
2.4. Důsledky pro registraci ... 8
2.5. Analytické metody .. 8
3. Shromažďování informací o fyzikálně-chemických vlastnostech nebo o účincích na

lidské zdraví či životní prostředí ... 10
3.1. Shromažďování informací o fyzikálně-chemických vlastnostech .. 11
3.2. Shromažďování informací o účincích na životní prostředí ... 14
3.3. Shromažďování informací o účincích na lidské zdraví .. 16

Seznam obrázků

Obrázek 1: Diagram postupu při shromažďování údajů v závislosti na tom, zda je látka
polymer ... 3
Obrázek 2: Příklady jednoduché chemické struktury s opakujícími se jednotkami. 4
Obrázek 3: Příklady zesíťovaných chemických struktur s opakujícími se jednotkami. 4
Obrázek 4: Příklady složitějších struktur s několika monomery a případně se zesíťovanými
strukturami. ... 5

 Seznam tabulek

Tabulka 1: Příklad definice polymeru v závislosti na složení .. 7
Tabulka 2: Příklad analýzy použité k určení, zda je látka získaná polymerizací polymer 9
Tabulka 3: Shromažďování informací o (některých) fyzikálně-chemických vlastnostech 11
Tabulka 4: Shromažďování informací o (některých) účincích na životní prostředí 14
Tabulka 5: Shromažďování informací o (některých) účincích na lidské zdraví 16

Jak určit, zda je látka polymer
nebo ne, a jak postupovat při
příslušné registraci

2 (17)

prosinec 2017

Annankatu 18, P. O. Box 400, FI-00121 Helsinky, Finsko | Tel. +358 9 686180 | Fax +358 9 68618210 | echa.europa.eu

1. Úvod

Tento příklad popisuje shromažďování informací o látce, která sestává z několika opakujících
se jednotek. Je tedy důležité vědět, zda se jedná o polymer. U této látky se jedná o kapalnou
organickou látku, která byla získána chemickou reakcí. Látky použité jako výchozí materiál
reagují tak, že jedna nebo více jednotek se vzájemně spojí (kovalentně vážou).

Společnost, která chce tuto látku registrovat, vyrábí látku v množství větším než 10 tun ročně.
Platí tedy požadavky na informace uvedené v přílohách VII a VIII nařízení REACH, jakož
i povinnost provést posouzení chemické bezpečnosti a předložit zprávu o chemické bezpečnosti
jako součást registrační dokumentace. POZNÁMKA: U polymerů nezávisí požadavky na
informace na ročním množství daného polymeru, ale na ročním množství monomerů a jiných
reaktantů, které byly použity při výrobě daného polymeru.

Tento příklad názorně ukáže zejména:

• Jak určit, zda je látka polymer?

• Pokud se jedná o polymer, musíte jej jako polymer registrovat (buď jako
jednosložkovou, nebo vícesložkovou látku, nebo jako látku s neznámým nebo
proměnlivým složením, komplexní reakční produkt nebo biologický materiál (látku
UVCB)).

• Jaké jsou důsledky shromažďování údajů v závislosti na výše uvedených možnostech?

Pro tento příklad existuje více scénářů, kdy stávající informace vedou k různým možnostem
dalšího shromažďování údajů. Ne všechny možnosti budou podrobně popsány. U některých
možností je v tomto příkladu uveden pouze stručný popis dalších kroků a relevantních otázek.

Všechny pokyny, na něž se odkazuje v tomto dokumentu, naleznete na těchto internetových
stránkách agentury ECHA1.

Více informací naleznete v kapitolách I a II Praktického průvodce pro manažery malých
a středních podniků a koordinátory REACH – Jak splnit požadavky na informace při množství
1–10 a 10–100 tun ročně2 (dále jen Praktický průvodce k požadavkům na informace pro malé
a střední podniky).

Diagram tohoto příkladu viz Obrázek 1.

1 Viz https://echa.europa.eu/guidance-documents/guidance-on-reach
2 Viz https://echa.europa.eu/practical-guides

https://echa.europa.eu/guidance-documents/guidance-on-reach
https://echa.europa.eu/practical-guides

Jak určit, zda je látka polymer
nebo ne, a jak postupovat při
příslušné registraci

3 (17)

prosinec 2017

Annankatu 18, P. O. Box 400, FI-00121 Helsinky, Finsko | Tel. +358 9 686180 | Fax +358 9 68618210 | echa.europa.eu

Obrázek 1: Diagram postupu při shromažďování údajů v závislosti na tom, zda je
látka polymer

Je vaše látka
polymer?

ANO

Není polymer.
Chybějí některé

fyzikálně-chemické
údaje?

Je polymer.

Proveďte případnou registraci
monomeru (monomerů) a jiné
chemicky vázané látky (látek)

Strategie
shromažďování údajů

– fyz.-chem.

Chybějí některé vlastnosti
týkající se osudu

v životním prostředí
a nebezpečnosti?

Nejsou třeba další
fyzikálně-chemické

údaje.

NE

Strategie
shromažďování údajů

– živ. prostředí

Nejsou nutné další
údaje o účincích na
životní prostředí.

ANO

NE

Chybějí některé vlastnosti
týkající se účinků na

lidské zdraví?

Strategie
shromažďování údajů

– lidské zdraví

Nejsou nutné další
údaje o účincích na

lidské zdraví.

ANO NE

!
Pokud je látka polymer, postup shromažďování údajů o monomeru (monomerech)

a (chemicky vázaných) reaktantech jsou totožné jako v případě, že látka není polymer.

Jak určit, zda je látka polymer
nebo ne, a jak postupovat při
příslušné registraci

4 (17)

prosinec 2017

Annankatu 18, P. O. Box 400, FI-00121 Helsinky, Finsko | Tel. +358 9 686180 | Fax +358 9 68618210 | echa.europa.eu

2. Identifikace látky – jedná se o polymer nebo ne?

2.1. Úvod – výroba (případného) polymeru

Vyrábíte chemickou látku v roztoku, do něhož přidáváte několik látek (reaktantů), které spolu
reagují tak, že se spojí několik molekulárních jednotek. Má se za to, že reaktanty se přidávají
v takovém množství, že jakmile proběhne reakce, jsou původní reaktanty přítomny jen
v malém množství (< 1 %).

Předpokládejme, že začínáte s reaktantem X a monomerem A a ve výrobním procesu X a A
spolu reagují za přítomnosti katalyzátoru. Monomer a může rovněž reagovat sám se sebou
a vytvářet opakující se jednotky. Spojení mezi jednotkami reaktantu a monomeru se nazývá
kovalentní vazba. V reakci se X spotřebovává, ale jedna jednotka X zůstane na konci řetězce
jednotek A. Jednotky a jsou nyní navzájem spojeny (kovalentní vazbou), a nejedná se již tudíž
přísně vzato o A, ale o modifikované jednotky A’, protože mají vazbu s jinou molekulou A’ nebo
X’, kterou předtím neměly. (Pro zjednodušení používáme v tomto textu a na obrázcích
označení „A“ a „X“.)

Reakce skončí, jakmile byly spotřebovány všechny původní látky (plně zreagovaly nebo jsou
stále přítomny pouze v malém množství (< 1 %)) nebo jakmile je polymerizace ukončena.
Katalyzátor lze odstranit např. filtrací.

Výsledná látka by pak mohla vypadat takto: X-A-A nebo X-A-A-A až po látky s velkým počtem
molekul A’, což se často zapisuje jako X-[A]n, kde n znamená počet jednotek, viz Obrázek 2.

Obrázek 2: Příklady jednoduché chemické struktury s opakujícími se jednotkami.

Forma nemusí být lineární: řetězce X-[A]n mohou být též spojené (zesíťované) s jinými řetězci
X-[A]n, viz Obrázek 3.

Obrázek 3: Příklady zesíťovaných chemických struktur s opakujícími se jednotkami.

V jiných případech může být v reakci přítomen více než jeden reaktant: například X a Y reagují
s monomery A a B. Výsledkem bude látka (látky) například s tímto složením: X-A-B-A-B-Y
(lineárním nebo rozvětveným) nebo zesíťované struktury X-A-B-[A-B]n-Y nebo složitější
struktury s různým počtem opakujících se jednotek, jak je znázorněno písmeny „n“ a „m“ na
obrázku 4.

Jak určit, zda je látka polymer
nebo ne, a jak postupovat při
příslušné registraci

5 (17)

prosinec 2017

Annankatu 18, P. O. Box 400, FI-00121 Helsinky, Finsko | Tel. +358 9 686180 | Fax +358 9 68618210 | echa.europa.eu

Obrázek 4: Příklady složitějších struktur s několika monomery a případně se
zesíťovanými strukturami.

Ačkoliv víte, že k této reakci dochází, nevíte přesně, kolik monomerních jednotek a je
navzájem spojeno, a proto ani to, jak dlouhý je obvykle řetězec. Informace o počtu spojených
opakujících se jednotek a příslušných koncentrací jednotlivých složek spolu s počtem jejich
opakujících se jednotek jsou rozhodující pro to, zda se látka považuje podle nařízení REACH za
polymer.

2.2. Co je to polymer?

Ačkoliv řetězce uvedené na obrázcích 2 až 4 vypadají jako polymer, budete muset
zkontrolovat, zda skutečně splňují definici polymeru. Definice je uvedena v rámečku pod tímto
textem a je podrobněji vysvětlena v Pokynech pro monomery a polymery.

V jednotlivých příkladech uvedených na obrázcích 2 až 4 daná látka sestává z monomerních
jednotek „A“ a/nebo „B“ a nebudete muset určit, kolik z nich je vzájemně spojeno a jaké je
rozložení jejich molekulové hmotnosti.

Jak určit, zda je látka polymer
nebo ne, a jak postupovat při
příslušné registraci

6 (17)

prosinec 2017

Annankatu 18, P. O. Box 400, FI-00121 Helsinky, Finsko | Tel. +358 9 686180 | Fax +358 9 68618210 | echa.europa.eu

2.3. Příklady použití definice polymeru

Tabulka 1 uvádí příklad definice polymeru: na základě výrobního postupu uvedeného v oddíle
2.1 se navrhuje několik popisů.

!
Definice polymeru

Polymer je látka, která se skládá z molekul charakterizovaných sekvencí jednoho
nebo více typů monomerních jednotek. U těchto molekul musí existovat rozdělení

podle molekulové hmotnosti, přičemž rozdíly v molekulové hmotnosti jsou
primárně způsobeny rozdíly v počtu monomerních jednotek.

V souladu s nařízením REACH (čl. 3 odst. 5) se polymer definuje jako látka
splňující tato kritéria:

• více než 50 % hmotnosti této látky je tvořeno molekulami polymeru (viz
definice níže) a

• množství molekul polymeru představujících stejnou molekulovou hmotnost
musí tvořit méně než 50 hmotnostních procent látky.

V souvislosti s touto definicí se rozumí:

„molekulou polymeru“ molekula obsahující sekvenci nejméně tří monomerních
jednotek, které jsou kovalentně vázány alespoň k jedné jiné monomerní jednotce

nebo jinému reaktantu,
„monomerní jednotkou“ zreagovaná forma monomerní látky v polymeru (pro
identifikaci monomerních jednotek v chemické struktuře polymeru je možné vzít

v úvahu např. mechanismus tvorby polymeru),
„sekvencí“ souvislá řada monomerních jednotek v rámci molekul, které jsou

navzájem kovalentně vázány a nejsou přerušeny žádnými jinými jednotkami než
monomerními. Tato souvislá řada monomerních jednotek může navazovat na

jakoukoli síť v rámci struktury polymeru,
„jiným reaktantem“ molekula, která může být napojena na jednu či více

sekvencí monomerních jednotek, kterou však nelze považovat za monomer za
reakčních podmínek používaných v procesu tvorby polymeru.

Jak určit, zda je látka polymer
nebo ne, a jak postupovat při
příslušné registraci

7 (17)

prosinec 2017

Annankatu 18, P. O. Box 400, FI-00121 Helsinky, Finsko | Tel. +358 9 686180 | Fax +358 9 68618210 | echa.europa.eu

Tabulka 1: Příklad definice polymeru v závislosti na složení
Tabulka 1

Informace Otázka Výsledek

Vaše látka sestává z molekul X,
které jsou vázány do sekvence
opakujících se konjugovaných
molekulárních jednotek A
rozpuštěných v roztoku.

Mohla by vaše látka být
polymer?

Ano, pokud molekuly vytvářející
chemické složení dané látky
sestávají z opakujících se jednotek
A a splňují definici polymeru.
Poznámka: Předpokládá se, že
rozpouštědlo lze odstranit, aniž by
došlo ke změně chemického složení
molekuly.

Složení (příklad 1)
Roztok obsahuje frakce (podle
hmotnosti) s těmito
sekvencemi:
 5 % X-A,
20 % X-A-A,
40 % X-A-A-A, (n=3, lze zapsat
jako X-[A]3),
20 % X-[A]4,
10 % X-[A]5- a
 5 % X-[A]6

Kterou z těchto frakcí lze
považovat za molekulu
polymeru a co je zač celek
těchto polymerních frakcí?

Frakce X-A- a X-A-A nejsou
polymery, ale frakce X-A-A-A a
vyšší jsou polymery, protože
obsahují alespoň tři jednotky
připojené ke čtvrté. Polymerní
frakce tudíž tvoří 40 + 20 + 10 + 5
= 75 %.
 Látka je polymer.

Složení (příklad 2)
Roztok obsahuje frakce (podle
hmotnosti) s těmito
sekvencemi:
20 % X-A,
35 % X-A-A,
15 % X-A-A-A, (n=3, lze
zapsat jako X-[A]3),
15 % X-[A]4
10 % X-[A]5- a
 5 % X-[A]6

Kterou z těchto frakcí lze
považovat za molekulu
polymeru a co je zač celek
těchto polymerních frakcí?

Frakce X-A a X-A-A nejsou
polymery, ale frakce X-A-A-A a
vyšší jsou polymery, protože
obsahují alespoň tři jednotky
připojené ke čtvrté. Polymerní
frakce tudíž tvoří 15 + 15 + 10 + 5
= 45 %.
 Látka není polymer.

Poznámka: Tento druh látky se
často označuje jako oligomer.

 Pokud daná látka není polymer,
jedná se o jednosložkovou či
vícesložkovou látku, nebo
o látku UVCB?

Vzhledem k tomu, že žádná frakce
netvoří 80 či více %, nejedná
o jednosložkovou látku. Pokud se
množství frakcí mění, jedná se
o látku UVCB, a pokud je množství
dáno, lze látku považovat za
vícesložkovou (viz Pokyny pro
monomery a polymery).

Jak určit, zda je látka polymer
nebo ne, a jak postupovat při
příslušné registraci

8 (17)

prosinec 2017

Annankatu 18, P. O. Box 400, FI-00121 Helsinky, Finsko | Tel. +358 9 686180 | Fax +358 9 68618210 | echa.europa.eu

Pro charakterizaci vaší látky je zásadní, abyste zjistili rozložení molekulové hmotnosti
jednotlivých monomerních jednotek. Upřednostňovaná metoda určování „průměrné molekulové
hmotnosti“ a „molekulové hmotnosti“ se nazývá „gelová permeační chromatografie“ (GPC) a je
popsána v dokumentu OECD TG 118. K provedení této zkoušky budete potřebovat laboratoř,
která má zkušenosti s touto metodikou. Pokud nelze použít GPC, nabízí dokument OECD TG
118 odkazy na jiné metody.

2.4. Důsledky pro registraci

Pokud je vaše látka polymer, je polymer jako takový vyňat z povinnosti registrace. Je však
třeba registrovat veškeré monomery (zde označené jako „A“ a/nebo „B“) i reaktanty (zde
označené jako „X“ a/nebo „Y“) v rámci samostatné registrace, ledaže množství jednotlivých
látek použitých při výrobě polymeru nepřekročí 1 tunu ročně nebo pokud jsou již tyto látky
registrovány subjekty nacházejícími se výše v dodavatelském řetězci. Podrobnější informace
naleznete v Pokynech pro monomery a polymery.

Pokud vaše látka není polymer, musíte ji zaregistrovat (jako každou jinou látku). Základní
otázka, kterou musíte zodpovědět, tedy zní: „Jedná se o jednosložkovou, nebo vícesložkovou
látku, nebo o látku UVCB?“

Tabulka 2 uvádí některé analytické výsledky a jejich důsledky pro registraci podle nařízení
REACH. Více informací o tom, jak určit, zda je látka jednosložková, vícesložková, nebo zda se
jedná o látku UVCB, naleznete v Pokynech pro identifikaci a pojmenovávání látek podle
nařízení REACH a CLP.

2.5. Analytické metody

V tabulce 2 jsou znázorněny některé scénáře, jak analyzovat a určovat, zda je látka polymer.
U látek s vyšší molekulovou hmotností je zvolenou metodou obvykle gelová permeační
chromatografie (GPC). Ale u látek s nízkou molekulovou hmotností může dostatek informací
k určení, zda je látka polymer, poskytnout plynová chromatografie (GC) nebo vysoce účinná
kapalinová chromatografie (HPLC). Příslušné metody pro identifikaci látky, která je nezbytná
pro účely registrace každé organické látky, jsou uvedeny níže.

!
Vysvětlení pojmu oligomer

Oligomer označuje řetězec monomerních jednotek, kde je počet jednotek v řetězci
nízký, například sestává obvykle ze dvou nebo tří spojených jednotek a občas

obsahuje též malé množství 4 nebo 5 či více spojených jednotek.
Řada oligomerních látek je uvedena na „seznamu látek, které nejsou nadále

pokládány za polymery“. Ověřte, zda na tomto seznamu není uvedena některá
z látek, které vyrábíte/dovážíte. Následně na internetových stránkách agentury

ECHA ověřte, zda není vaše látka již registrovaná.

http://www.oecd-ilibrary.org/environment/test-no-118-determination-of-the-number-average-molecular-weight-and-the-molecular-weight-distribution-of-polymers-using-gel-permeation-chromatography_9789264069848-en
http://publications.jrc.ec.europa.eu/repository/bitstream/111111111/8721/1/6863%20-%20NLPFIN%20March1.pdf
http://publications.jrc.ec.europa.eu/repository/bitstream/111111111/8721/1/6863%20-%20NLPFIN%20March1.pdf

Jak určit, zda je látka polymer
nebo ne, a jak postupovat při
příslušné registraci

9 (17)

prosinec 2017

Annankatu 18, P. O. Box 400, FI-00121 Helsinky, Finsko | Tel. +358 9 686180 | Fax +358 9 68618210 | echa.europa.eu

Tabulka 2: Příklad analýzy použité k určení, zda je látka získaná polymerizací
polymer
Tabulka 2

Analytická metoda Výsledky Závěr, další kroky

Scénář 1

GPC a/nebo GC nebo HPLC
provedená u látky X-[A]n

Je přítomno více než 50 %
molekul polymeru a žádná
molekula polymeru o téže
molekulové hmotnosti netvoří více
než 50 %.
Píky na chromatogramu lze dát do
souvislosti se složkami, které
obsahují různý počet opakujících
se jednotek A s připojeným
reaktantem X.

Látka je polymer.
V rámci vašeho dodavatelského
řetězce je nutné registrovat látky
A a X.
Pokud jde o monomer (A) a
reaktant (X), které jsou
v polymeru přítomny (kovalentně
vázány), budete muset: i) připojit
se k existující registraci; nebo ii)
provést registraci sami, pokud
látku vyrábíte nebo dovážíte do
EU.
Doporučujeme opakovat analýzu
metodou GPC a/nebo provést
jinou ověřovací analýzu, aby byly
zahrnuty odchylky ve výrobním
postupu.

Scénář 2
Analýza GPC a/nebo GC nebo
HPLC provedená u dané látky
X-[A]n-[B]m-Y

Je přítomno méně než 50 %
molekul polymeru.

Z výsledků vyplývá, že látka
obsahuje složky s 1 až 4
opakujícími se jednotkami A a B,
které reagují s reaktanty X a Y.

Látka nejspíše není polymer,
ale jedná se o různé oligomery
(několik navzájem spojených
monomerních jednotek).

Doporučujeme provést
opakovanou analýzu různých
šarží, a pokud jsou zjištěny
značné odchylky mezi jednotlivými
šaržemi, vaše látka není polymer
a musí být tedy náležitě
registrována.

Opakujte analýzu provedenou
u látky X-[A]n-[B]m-Y.

Potvrďte, zda skutečně existují
značné odchylky mezi šaržemi,
pokud jde o koncentrace
jednotlivých přítomných složek, a
rovněž zda látka sestává ze složek
s různým počtem opakujících se
jednotek.

Látka zcela jistě není polymer.

Je nutná registrace látky jako
takové.

Scénář 3

Vícero analýz GPC a/nebo GC
nebo HPLC provedených u látky X-
[A]n

Je přítomno méně než 50 %
molekul polymeru. Z výsledků
vyplývá jednoznačné rozložení bez
odchylek, a to v podobě dvou
složek: 60 % s jednotkou n=1 a
40% s jednotkami n=2.

Látka sestává z konkrétních
oligomerů, a tudíž se patrně
jedná o vícesložkovou látku.

Je nutné potvrzení struktur (viz
první řádek této tabulky).

Je nutná registrace látky jako
takové.

Jak určit, zda je látka polymer
nebo ne, a jak postupovat při
příslušné registraci

10 (17)

prosinec 2017

Annankatu 18, P. O. Box 400, FI-00121 Helsinky, Finsko | Tel. +358 9 686180 | Fax +358 9 68618210 | echa.europa.eu

Jak je uvedeno výše, výsledky analýz GPC a/nebo GC či HPLC musí být dány do souvislosti
s očekávanými nebo potvrzenými strukturami, což může pomoci při určování počtu opakujících
se jednotek.

Pokud se vaše látka například skládá ze čtyř složek, které jsou rozloženy podle různých
molekulových hmotností, budete muset nalézt na chromatogramu čtyři píky, které rovněž musí
odpovídat očekávaným molekulovým hmotnostem. Rovněž je nutné potvrzení identity látky
jinými analytickými metodami.

I když se ve vašem případě jedná o látku UVCB, musíte vynaložit veškeré přiměřené úsilí
k určení struktury jednotlivých složek, které jsou ve vyrobené látce přítomny v množství 10 či
více %. Budete rovněž muset určit a zdokumentovat veškeré přítomné složky, pokud mají
význam pro klasifikaci a/nebo posouzení perzistentních, bioakumulativních a toxických
vlastností3 vaší látky, a to bez ohledu na jejich koncentrace. Pokud se tento postup ukáže jako
technicky neproveditelný, musíte to zdokumentovat v registrační dokumentaci a poskytnout
vědecké odůvodnění. Neznámé složky by se měly identifikovat co možná nejvíce pomocí
obecného popisu jejich chemické povahy. Analýza a hodnocení toho, zda je vaše látka
polymer, vyžaduje značnou vědeckou odbornost.

3. Shromažďování informací o fyzikálně-chemických
vlastnostech nebo o účincích na lidské zdraví či životní
prostředí

Předpokládejme, že vaše látka je oligomer, tj. látka s několika vzájemně spojenými
(kovalentně vázanými) monomerními jednotkami, která nesplňuje požadavky pro klasifikaci
jakožto polymer (scénář 3 v tabulce 2 výše), a že musíte shromáždit informace o fyzikálně-
chemických vlastnostech nebo o účincích na lidské zdraví či životní prostředí.

Dále též předpokládejme, že vyrábíte a/nebo dovážíte mezi 10 a 100 tunami ročně. Musíte
tedy splnit požadavky na informace uvedené v přílohách VII a VIII nařízení REACH.

3 Viz https://echa-term.echa.europa.eu/home

!
Obecně pro všechny výše uvedené scénáře

V zásadě platí, že vždy musíte potvrdit strukturu látky, kterou potřebujete
zaregistrovat (a přítomnost dalších složek), prostřednictvím ultrafialové spektroskopie
(UV), infračervené spektroskopie (IR), spektroskopie nukleární magnetické resonance
(NMR) a/nebo hmotnostní spektrometrie (MS) a kvantifikace složek pomocí plynové
chromatografie (GC) nebo vysoce účinné kapalinové chromatografie (HPLC) a/nebo

určení rozložení molekulových hmotností. Pro vyšší molekulové hmotnosti bude nutné
použít gelovou permeační chromatografii (GPC). Pokud potřebujete poradit, jaký

postup je nejlepší, obraťte se na odborníka na analýzu polymerů.

https://echa-term.echa.europa.eu/home

Jak určit, zda je látka polymer
nebo ne, a jak postupovat při
příslušné registraci

11 (17)

prosinec 2017

Annankatu 18, P. O. Box 400, FI-00121 Helsinky, Finsko | Tel. +358 9 686180 | Fax +358 9 68618210 | echa.europa.eu

3.1. Shromažďování informací o fyzikálně-chemických vlastnostech

Tabulka 3: Shromažďování informací o (některých) fyzikálně-chemických
vlastnostech
Tabulka 3

Co víte Co musíte udělat Poznámky

Musíte registrovat oligomerní
látku.

Shromážděte interní informace,
např. v technickém oddělení.

Interní informace jsou vždy
vhodným výchozím bodem.

Scénář 1: Jsou k dispozici veškeré fyzikálně-chemické informace.
áte k dispozici spolehlivé
interní informace o veškerých
příslušných fyzikálně-
chemických vlastnostech.

Není třeba provádět další kroky,
pokud jde o shromažďování
fyzikálně-chemických informací.

Zkoušky provedené podle
stanovených pokynů jsou obvykle
spolehlivé.
Informace z příruček nebo publikací
mohou být spolehlivé, jakmile je
potvrdí vědecký odborník. Lze je
použít v rámci přístupu založeného
na průkaznosti důkazů.

Scénář 2: Je k dispozici většina, ale ne všechny fyzikálně-chemické informace.

!
U fyzikálně-chemických vlastností se požadavky na informace nijak neliší, ať už jde
o látky vyráběné nebo dovážené v objemu v rozmezí 1–10 tun ročně, nebo 10–100

tun ročně.

Jak určit, zda je látka polymer
nebo ne, a jak postupovat při
příslušné registraci

12 (17)

prosinec 2017

Annankatu 18, P. O. Box 400, FI-00121 Helsinky, Finsko | Tel. +358 9 686180 | Fax +358 9 68618210 | echa.europa.eu

Tabulka 3

Co víte Co musíte udělat Poznámky

Máte spolehlivé informace
o těchto fyzikálně-chemických
vlastnostech:
• bod tání,
• relativní hustota,
• povrchové napětí,
• bod vzplanutí,
• hořlavost,
• výbušné vlastnosti,
• bod samozápalu,
• oxidační vlastnosti.

Ke splnění požadavků na informace
bude potřebovat shromáždit
informace o těchto fyzikálně-
chemických vlastnostech:
• bod varu,
• tlak par,
• rozpustnost ve vodě,
• rozdělovací koeficient n-
oktanol/voda.

Nejprve musíte ověřit, zda je
možné u některých vlastností od
požadavků na údaje upustit.
Například tlak par není nutné
určovat, pokud je bod tání vyšší
než 300 °C. Může se také stát, že
je zkouška technicky
neproveditelná nebo neodůvodněná
z vědeckého hlediska.
Následně ověřte, zda nejsou pro
některé ze zbývajících vlastnosti
údaje již k dispozici. Údaje mohou
být dostupné například ve veřejně
dostupné odborné literatuře, jako
jsou příručky nebo databáze nebo
možná starší zprávy ze studií.
Musíte pečlivě zvážit, zda jsou tyto
údaje i) spolehlivé; ii) poskytují
relevantní hodnotu pro hodnocení
konkrétních vnitřních vlastností
vaší látky a iii) nevztahuje se na ně
autorské právo (skutečnost, kterou
musíte zohlednit, než tyto
informace můžete použít).
Pokud stále chybějí údaje, musíte
ověřit, jak lze tyto údaje získat.
Téměř vždy lze nejspolehlivější
údaje získat zkouškou, a proto je
třeba zkoušku vždy zvážit, pokud
není důvod k upuštění od
požadavku na údaje.
V některých případech je však
možné použít alternativní postup
k provádění zkoušek, například
srovnání se skupinou podobných
látek nebo odhad pomocí
kvantitativních vztahů mezi
strukturou a aktivitou (QSAR)4.

Informace o granulometrii (rozložení
velikosti částic) se nezjišťují, pokud
je látka kapalná.
Zkoušky provedené podle
stanovených pokynů jsou obvykle
spolehlivé.
Informace z příruček nebo publikací
mohou být spolehlivé, jakmile je
potvrdí vědecký odborník. K
potvrzení „spolehlivosti“ publikací je
obvykle zapotřebí více než jeden
zdroj informací.
Pokud chcete použít informace
z příručky nebo databáze5, musíte
pečlivě ověřit, zda je látka, která je
předmětem zkoušky, stejná jako
látka, kterou chcete registrovat
(pokud jde o čistotu/nečistoty), a
zda byly údaje získány spolehlivou
zkušební metodou. Totéž platí pro
staré zprávy ze studií, které byly
provedeny ještě před standardizací
zkušebních metod.
V případě získávání údajů
alternativními metodami (např.
predikce pomocí QSAR, využití
analogického přístupu, interpolace
údajů na základě skupiny
podobných látek) je nutná značná
vědecká odbornost. Použití,
odůvodnění a zdokumentování
tohoto přístupu podléhá velmi
specifickým pravidlům.
Více informací o tom, jak splnit
požadavky na informace podle
nařízení REACH, naleznete
v Praktickém průvodci, jak
oznamovat (Q)SAR6.
Fyzikálně-chemické vlastnosti, které
určují klasifikaci nebezpečnosti,
musí být podle nařízení CLP
provedeny v souladu s kritérii
správné laboratorní praxe. Přípustné
však mohou být také již existující
údaje, které nebyly získány
v souladu se správnou laboratorní
praxí.

4 Viz https://echa-term.echa.europa.eu/home
5 Přehled přípustných příruček a databází a požadavků na takové údaje naleznete v kapitole R.7a Pokynů
agentury ECHA k požadavkům na informace a posuzování chemické bezpečnosti.
6 https://echa.europa.eu/practical-guides

https://echa-term.echa.europa.eu/home
https://echa.europa.eu/practical-guides

Jak určit, zda je látka polymer
nebo ne, a jak postupovat při
příslušné registraci

13 (17)

prosinec 2017

Annankatu 18, P. O. Box 400, FI-00121 Helsinky, Finsko | Tel. +358 9 686180 | Fax +358 9 68618210 | echa.europa.eu

Pokud zvažujete alternativy standardních zkoušek, vezměte prosím na vědomí, že přítomnost
mnoha neznámých složek způsobí, že bude nemožné splnit požadavky na informace
prostřednictvím použití metody QSAR nebo analogického přístupu na základě jiných látek.

!
Jakmile máte k dispozici údaje pro jednotlivé vlastnosti, musíte ověřit, zda má vaše

látka fyzikálně-chemické vlastnosti, jako je hořlavost či výbušnost, které mohou vést
k nežádoucím účinkům, jež látku v důsledku klasifikují podle nařízení CLP jako

fyzikálně nebezpečnou. V takovém případě budete muset ve své zprávě o chemické
bezpečnosti provést charakterizaci rizik.

Jak určit, zda je látka polymer
nebo ne, a jak postupovat při
příslušné registraci

14 (17)

prosinec 2017

Annankatu 18, P. O. Box 400, FI-00121 Helsinky, Finsko | Tel. +358 9 686180 | Fax +358 9 68618210 | echa.europa.eu

3.2. Shromažďování informací o účincích na životní prostředí

Tabulka 4: Shromažďování informací o (některých) účincích na životní prostředí
Tabulka 4

Co víte Co musíte udělat Poznámky

Musíte registrovat
oligomerní látku.
Množství 10-100 tun za
rok

Shromážděte interní informace,
např. v „technickém“ oddělení.

Interní informace jsou vždy vhodným
výchozím bodem.

Scénář 1: Jsou k dispozici veškeré informace o účincích na životní prostředí.
Máte k dispozici
spolehlivé interní
informace o veškerých
příslušných účincích na
životní prostředí.

Není třeba provádět další kroky,
pokud jde o shromažďování
informací o účincích na životní
prostředí.

Zkoušky provedené podle
stanovených pokynů jsou obvykle
spolehlivé. Také informace z publikací
mohou být spolehlivé, jakmile je
potvrdí vědecký odborník.

Scénář 2: Nejsou k dispozici veškeré informace o účincích na životní prostředí.
Máte k dispozici
spolehlivé interní
informace o těchto
sledovaných vlastnostech
týkajících se účinků na
životní prostředí:
• snadná biologická
rozložitelnost,

• inhibice růstu řas,
• toxicita pro
mikroorganismy
(používané v systémech
čištění odpadních vod).

Již víte, že jste jediným
(potenciálním) žadatelem
o registraci této látky.
Není vám známa žádná
látka, která se vaší látce
podobá.

Ke splnění požadavků na
informace týkající se osudu látky
v životním prostředí a její
nebezpečnosti podle příloh VII a
VIII nařízení REACH musíte
shromáždit informace o těchto
vlastnostech:
• hydrolýza,
• screening adsorpce nebo
desorpce,

• rozklad,
• subakutní toxicita u vodních
bezobratlých živočichů,

• subakutní toxicita u ryb.

Jelikož neexistují žádní další
(potencionální) žadatelé
o registraci a nenašli jste žádné
podobné látky, musíte údaje
shromáždit sami.
Můžete upustit od některých
zkoušek, pokud nejsou technicky
proveditelné nebo není provedení
některých těchto zkoušek
odůvodněné z vědeckého hlediska.
U ostatních vlastností ověřte, zda
již údaje neexistují, např.
v příručkách.
Můžete upustit od některých
zkoušek (neprovádět je) při použití
jiných úprav (analogický přístup,
QSAR, průkaznost důkazů).

Pokud vám stále chybějí údaje,
proveďte zkoušku.

Zkoušky, které jsou provedené podle
stanovených pokynů, jsou obvykle
spolehlivé. Také informace z publikací
mohou být spolehlivé, jakmile je
potvrdí vědecký odborník. K potvrzení
spolehlivosti publikací je obvykle
zapotřebí více než jeden zdroj
informací.

Pokud je známo, že látka je snadno
biologicky rozložitelná, není nutné
provádět zkoušku rozkladu
hydrolýzou.
Zkouška rozkladu hydrolýzou není
odůvodněná z vědeckého hlediska,
pokud látka neobsahuje chemické
skupiny, které mohou být
hydrolyzovány.
Z technického hlediska není možné
provést zkoušku účinků na životní
prostředí, pokud je látka hořlavá při
styku s vodou.
Pokud jde o adsorpci, namísto
zkoušky se doporučuje, aby byly
údaje nejprve získány analogickým
přístupem nebo výpočtem QSAR (viz
kapitola II.1.2 Praktického průvodce
k požadavkům na informace pro malé
a střední podniky).
Veškeré zkoušky osudu v životním
prostředí a nebezpečnosti se provádí
v souladu s obecně uznávanými
pokyny pro danou zkoušku a musí být
v souladu se „správnou laboratorní
praxí“.

Jak určit, zda je látka polymer
nebo ne, a jak postupovat při
příslušné registraci

15 (17)

prosinec 2017

Annankatu 18, P. O. Box 400, FI-00121 Helsinky, Finsko | Tel. +358 9 686180 | Fax +358 9 68618210 | echa.europa.eu

!
Jakmile máte k dispozici informace o každé vlastnosti, musíte ověřit, zda vaše látka

vykazuje osud v životním prostředí nebo nebezpečnosti, které mohou mít za následek
nežádoucí účinky (např. toxicita u vodních organismů). To se v praxi provede tak, že
ověříte, zda musí být látka klasifikována jako nebezpečná pro životní prostředí podle

nařízení CLP. Pokud látka musí být klasifikována jako nebezpečná pro životní
prostředí, budete ji muset označit a klasifikovat a rovněž provést posouzení expozice

a charakterizaci rizik. Tyto vlastnosti musíte zdokumentovat ve své zprávě o chemické
bezpečnosti.

Na základě výstupů studií nebezpečnosti pro životní prostředí (např. toxicita pro ryby,
vodní bezobratlé živočichy a řasy) musíte rovněž odvodit úroveň, pod níž se

neočekávají žádné nežádoucí účinky. Tyto prahové hodnoty se nazývají odhady
koncentrace, při které nedochází k nepříznivým účinkům (PNEC), a k jejich odvození

je nutná značná vědecká odbornost.

Jak určit, zda je látka polymer
nebo ne, a jak postupovat při
příslušné registraci

16 (17)

prosinec 2017

Annankatu 18, P. O. Box 400, FI-00121 Helsinky, Finsko | Tel. +358 9 686180 | Fax +358 9 68618210 | echa.europa.eu

3.3. Shromažďování informací o účincích na lidské zdraví

Tabulka 5: Shromažďování informací o (některých) účincích na lidské zdraví
Tabulka 5

Co víte Co musíte udělat Poznámky

Musíte registrovat oligomerní látku. Shromážděte interní informace,
např. v technickém oddělení.

Interní informace jsou vždy
vhodným výchozím bodem.

Scénář 1: Jsou k dispozici veškeré informace o účincích na lidské zdraví.
Máte k dispozici spolehlivé interní
informace o veškerých příslušných
účincích na lidské zdraví.

Jelikož jsou veškeré potřebné
informace již k dispozici, není nutné
podnikat další kroky, pokud jde
o shromažďování informací
o účincích na lidské zdraví.

Zkoušky, které jsou provedené
podle stanovených pokynů, jsou
obvykle spolehlivé.

Také informace z publikací mohou
být spolehlivé, jakmile je potvrdí
vědecký odborník.

Scénář 2: Je k dispozici většina, ale ne všechny informace o účincích na lidské zdraví.
Máte spolehlivé informace o těchto
vlastnostech týkajících se účinků na
lidské zdraví:

• žíravost/dráždivost pro kůži (studie
in vivo),

• podráždění očí (studie in vivo),
• senzibilizace kůže,
• genová mutace u bakterií in
vitro,

• akutní orální toxicita.

Již víte, že jste jediným
(potenciálním) žadatelem
o registraci této látky.

Není vám známa žádná látka, která
se vaší látce podobá.

Ke splnění požadavků na informace
týkající se lidského zdraví podle
přílohy VIII nařízení REACH musíte
shromáždit informace o těchto
vlastnostech:

• studie in vitro týkající se cytogenity
na buňkách savců,

• studie in vitro genetické mutace na
buňkách savců,

• akutní inhalační toxicita,
• subakutní toxicita po opakovaných
dávkách,

• posouzení reprodukční/vývojové
toxicity.

Požadované zkoušky účinků na lidské
zdraví provedete sami nebo je
zadáte subdodavateli.

Aby se předešlo zbytečnému
zdvojování zkoušek na zvířatech,
prozkoumáte nejvhodnější pokyny
pro provedení studie posouzení
reprodukční/vývojové toxicity, čímž
rovněž můžete splnit požadavky
týkající se subakutní toxicity po
opakovaných dávkách (ošetření po
28 dnech). Rozhodnete se, že
provedete studii toxicity po
opakovaných dávkách v kombinaci
se zkouškou pro posouzení
reprodukční/vývojové toxicity.

V roce 2016 došlo ke změně příloh
nařízení REACH a zkoušky in vitro se
staly standardním požadavkem u tří
vlastností:
i) dráždivost a žíravost pro kůži; ii)
podráždění očí; iii) senzibilizace
kůže.

Jelikož vaše informace o dráždivosti
a žíravosti pro kůži a podráždění očí
pochází ze studií in vivo, musíte
vypracovat vědecké odůvodnění,
proč nepředkládáte zkoušku in vitro
(z důvodu souladu se stávajícími
požadavky přílohy VII). Jinak
nebude vaše dokumentace úplná.

V případě senzibilizace kůže budete
možná muset zajistit úplnost
informací tím, že použijete metody
in vitro, a to v souladu se
stávajícími požadavky přílohy VII.

Zkoušky provedené podle
stanovených pokynů jsou obvykle
spolehlivé. Také informace
z publikací mohou být spolehlivé,
jakmile je potvrdí vědecký odborník.
K potvrzení spolehlivosti publikací je
obvykle zapotřebí více než jeden
zdroj informací.

Všechny zkoušky týkající se lidského
zdraví musí být provedeny
v souladu se správnou laboratorní
praxí

K rozhodnutí (na základě výsledků
zkoušek mutagenity in vitro), zda je
nutné provést zkoušku mutagenity
in vivo, je nutná vědecká odbornost
(viz kapitola II.2.3 Praktického
průvodce k požadavkům na
informace pro malé a střední
podniky)

Jak určit, zda je látka polymer
nebo ne, a jak postupovat při
příslušné registraci

17 (17)

prosinec 2017

Annankatu 18, P. O. Box 400, FI-00121 Helsinky, Finsko | Tel. +358 9 686180 | Fax +358 9 68618210 | echa.europa.eu

!
Jakmile máte k dispozici informace o požadovaných vlastnostech, musíte ověřit, zda
vaše látka vykazuje účinky na lidské zdraví, které mohou mít za následek nežádoucí

účinky, např. akutní dermální toxicitu. To se v praxi provede tak, že ověříte, zda musí
být látka klasifikována pro nežádoucí vlastnosti podle nařízení CLP. Musí-li být vaše

látka klasifikována, budete muset ve zprávě o chemické bezpečnosti provést
posouzení expozice a charakterizaci rizik.

Na základě výsledku studií o účincích na lidské zdraví musíte rovněž odvodit úroveň,
pod níž nedochází k žádným nežádoucím účinkům. Tyto prahové hodnoty se nazývají

odvozené úrovně, při kterých nedochází k nepříznivým účinkům (DNEL), a k jejich
odvození je nutná značná vědecká odbornost.

	1. Úvod
	2. Identifikace látky – jedná se o polymer nebo ne?
	2.1. Úvod – výroba (případného) polymeru
	2.2. Co je to polymer?
	2.3. Příklady použití definice polymeru
	2.4. Důsledky pro registraci
	2.5. Analytické metody

	3. Shromažďování informací o fyzikálně-chemických vlastnostech nebo o účincích na lidské zdraví či životní prostředí
	3.1. Shromažďování informací o fyzikálně-chemických vlastnostech
	3.2. Shromažďování informací o účincích na životní prostředí
	3.3. Shromažďování informací o účincích na lidské zdraví

