

Hur avgör man om ett ämne är
en polymer eller inte och hur
går man vidare med den
relevanta registreringen

1 (16)

December 2017

Annegatan 18, Box 400, FI-00121 Helsingfors, Finland | Tfn +358 9 686180 | Fax +358 9 68618210 | echa.europa.eu

Dokumentets titel

Hur avgör man om ett ämne är en polymer eller inte och hur
går man vidare med den relevanta registreringen

Innehåll

1. Inledning .. 2
2. Ämnesidentifiering – är det en polymer eller inte ... 4
2.1. Introduktion – tillverkning av en (eventuell) polymer .. 4
2.2. Vad är en polymer? .. 5
2.3. Exempel på tillämpning av definitionen av polymer: ... 6
2.4. Konsekvenser av registrering ... 8
2.5. Analysmetoder ... 8
3. Samla information om fysikalisk-kemiska, hälso- och miljöegenskaper 10
3.1. Program för insamling av information om fysikalisk-kemiska egenskaper 11
3.2. Samla information om miljöegenskaper .. 13
3.3. Insamling av information om egenskaper som har betydelse för människors hälsa 15

Figurer

Figur 1: Flödesdiagram över förfarande för informationsinsamling beroende på huruvida ditt
ämne är en polymer eller inte ... 3
Figur 2: Exempel på enkla kemiska strukturer med upprepade enheter. 4
Figur 3: Exempel på tvärbundna kemiska strukturer med upprepade enheter. 4
Figur 4: Exempel på mer komplexa strukturer med flera monomerer och eventuellt tvärbundna
strukturer. .. 5

Tabeller

Tabell 1: Exempel på definitionen av polymer, beroende på sammansättning 7
Tabell 2: Exempel på analyser för fastställande av huruvida ett ämne som erhålls genom
polymerisering är en polymer eller inte .. 8
Tabell 3: Samla information om (vissa) fysikalisk-kemiska egenskaper 11
Tabell 4: Samla information om (vissa) miljöegenskaper .. 13
Tabell 5: Insamling av information om egenskaper som har betydelse och människors hälsa 15

Hur avgör man om ett ämne är
en polymer eller inte och hur
går man vidare med den
relevanta registreringen

2 (16)

December 2017

Annegatan 18, Box 400, FI-00121 Helsingfors, Finland | Tfn +358 9 686180 | Fax +358 9 68618210 | echa.europa.eu

1. Inledning

Detta exempel beskriver en del av informationsinsamlingen för ämnen som består av flera
upprepade enheter. Således är det viktigt att veta om ämnet är en polymer eller inte. Ämnet
är ett flytande organiskt ämne som erhålls genom en kemisk reaktion. Ämnena som används
som utgångsmaterial reagerar så att en eller flera enheter binds samman (kovalent bindning).

Företaget som vill registrera ämnet producerar mer än tio ton per år av ämnet. Således är
informationskraven i bilaga VII och bilaga VIII till Reach-förordningen relevanta, liksom
förpliktelsen att genomföra en kemikaliesäkerhetsbedömning och lämna in en
kemikaliesäkerhetsrapport som en del av registreringsunderlaget. OBSERVERA: För en polymer
är informationskravet inte beroende av den årliga mängden av polymeren, men av den årliga
mängden av monomerer och andra reaktanter som används för att producera polymeren.

Detta exempel belyser huvudsakligen följande fråga:

• Hur fastställer man huruvida ämnet är en polymer eller inte?

• Om det inte är en polymer måste du registrera ämnet i sig (antingen som ett ämne
med en beståndsdel, ett multikomponentämne eller ett UVCB-ämne).

• Vad är konsekvenserna för informationsinsamlingen enligt alternativen ovan?

I exemplet finns det flera scenarier där befintlig information leder till olika vägar för ytterligare
informationsinsamling. Alla vägar kommer inte att beskrivas i sin helhet. I detta exempel ges
för vissa vägar endast en begränsad beskrivning av följande steg och relevanta frågor.

Alla vägledande dokument som refereras till i detta dokument finns på Echas webbsida1.

Mer information ges i kapitel I och II i Praktisk vägledning för chefer för små och medelstora
företag och Reach-samordnare – Hur du uppfyller dina informationskrav vid mängderna 1–10
och 10–100 ton per år2 (nedan kallad Praktisk vägledning om informationskrav för SMF).

Flödesdiagrammet för detta exempel ges i Figur 1.

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

Hur avgör man om ett ämne är
en polymer eller inte och hur
går man vidare med den
relevanta registreringen

3 (16)

December 2017

Annegatan 18, Box 400, FI-00121 Helsingfors, Finland | Tfn +358 9 686180 | Fax +358 9 68618210 | echa.europa.eu

Figur 1: Flödesdiagram över förfarande för informationsinsamling beroende på
huruvida ditt ämne är en polymer eller inte

Är ämnet en
polymer eller en
icke-polymer?

JA

Icke-polymer

Saknas det
fysikalisk-

kemiska data?

Polymer

I förekommande fall,
registrera monomerer

och andra kemiskt
bundna ämnen

Strategi för insamling
av fysikalisk-kemisk

information

Saknas det data om
nedbrytningsegenskap

er och farliga
egenskaper?

Det behövs inte mera
fysikalisk-kemisk

information

NEJ

Strategi för
insamling av

miljöinformation

Det behövs inte
mera

miljöinformation

JA NEJ

Saknas det
egenskaper som
har betydelse för
mänsklig hälsa?

Strategi för
insamling av

hälsoinformation

Det behövs inte
mera

hälsoinformation

JA NEJ

!
Om ämnet är en polymer är förfarandet för insamling av information om monomererna och

(kemiskt bundna) reaktanter samma som för ett ämne som inte är en polymer.

Hur avgör man om ett ämne är
en polymer eller inte och hur
går man vidare med den
relevanta registreringen

4 (16)

December 2017

Annegatan 18, Box 400, FI-00121 Helsingfors, Finland | Tfn +358 9 686180 | Fax +358 9 68618210 | echa.europa.eu

2. Ämnesidentifiering – är det en polymer eller inte

2.1. Introduktion – tillverkning av en (eventuell) polymer

Du tillverkar ett kemiskt ämne i en lösning, i vilken du tillsätter flera ämnen (reaktanter) som
reagerar med varandra så att flera molekylenheter binds samman. Det antas att reaktanterna
tillsätts i sådana mängder att när reaktionen är över förekommer de ursprungliga reaktanterna
endast i små mängder (< 1 %).

Anta att du börjar med reaktant X och monomer A och under tillverkningsprocessen reagerar X
och A med varandra under inverkan av en katalysator. Monomer A kan även reagera med sig
själv för att bilda upprepande enheter. Bindningarna mellan reaktanter och monomerenheter
kallas för kovalenta bindningar. X förbrukas i reaktionen, men en enhet X återstår i slutet av
kedjan av enheterna A. Enheterna A är nu sammanbundna (kovalent bindning) och är således,
i strikt mening, inte längre A utan modifierade A’, eftersom de är bundna till en annan molekyl
A’ eller X’, vilket de inte var tidigare. (För enkelhetens skull används A och X i texten och
figurerna).

Reaktionen avbryts när alla ursprungliga ämnen har förbrukats (reagerat helt eller förekommer
i små mängder (< 1 %) eller när polymeriseringen släckts (stoppats). Katalysatorn kan
avlägsnas t.ex. genom filtrering.

Ämnet som reaktionen resulterar i kan vara X-A-A eller X-A-A-A upp till ett högt antal A’, ofta
angivet som X-[A]n, där n anger antalet enheter, i enlighet med Figur 2.

Figur 2: Exempel på enkla kemiska strukturer med upprepade enheter.

Formen behöver inte vara linjär; kedjor av X-[A]n kan även vara bundna (tvärbundna) med
andra kedjor av X-[A]n, i enlighet med Figur 3.

Figur 3: Exempel på tvärbundna kemiska strukturer med upprepade enheter.

I andra fall kan det finnas mer än en reaktant med i reaktionen: till exempel X och Y reagerar
med monomererna A och B. Detta resulterar i (a) ämnen med sammansättningen t.ex. X-A-B-
A-B-Y (linjär eller grenad) eller tvärbundna strukturer av X-A-B-[A-B]n-Y eller mer komplexa
strukturer med olika antal upprepade enheter, i enlighet med ‘n’ och ‘m’ in figur 4.

Hur avgör man om ett ämne är
en polymer eller inte och hur
går man vidare med den
relevanta registreringen

5 (16)

December 2017

Annegatan 18, Box 400, FI-00121 Helsingfors, Finland | Tfn +358 9 686180 | Fax +358 9 68618210 | echa.europa.eu

Figur 4: Exempel på mer komplexa strukturer med flera monomerer och eventuellt
tvärbundna strukturer.

Trots att du vet att det sker en sådan reaktion, vet du inte exakt hur många monomerenheter
A som är sammanbundna, och således hur lång kedjan egentligen är. Informationen om
antalet bundna upprepade enheter och den motsvarande koncentrationen av varje beståndsdel
med dess antal upprepade enheter bestämmer huruvida ämnet anses vara en polymer enligt
Reach.

2.2. Vad är en polymer?

Trots att kedjorna som beskrivs i figurerna 2–4 liknar en polymer, ska du kontrollera att
definitionen av en polymer verkligen gäller. Definitionen ges i rutan nedan och förklaras
ytterligare i Vägledning beträffande monomerer och polymerer.

I de olika exemplen som beskrivs i figurerna 2–4 består ämnet av monomerenheterna A
och/eller B. Din uppgift är att fastställa hur många som är sammanbundna och hur deras
molekylvikt är fördelad.

Hur avgör man om ett ämne är
en polymer eller inte och hur
går man vidare med den
relevanta registreringen

6 (16)

December 2017

Annegatan 18, Box 400, FI-00121 Helsingfors, Finland | Tfn +358 9 686180 | Fax +358 9 68618210 | echa.europa.eu

2.3. Exempel på tillämpning av definitionen av polymer:

Tabell 1 ger exempel på definitionen av polymer: på basis av tillverkningsmetoden som
beskrivs i avsnitt 2.1 föreslås flera beskrivningar.

!
Definition av polymer

En polymer är ett ämne som består av molekyler som är uppbyggda av en
sekvens av en eller flera typer av monomerenheter. Molekylerna ska vara

fördelade över en rad molekylvikter. Skillnaden i molekylvikt kan främst hänföras
till skillnader i antalet monomerenheter.

Enligt artikel 3.5 i Reach-förordningen definieras en polymer som ett ämne som
uppfyller följande kriterier:

• Över 50 % av ämnets vikt utgörs av polymermolekyler (se definition
nedan), och

• mängden polymermolekyler med samma molekylvikt måste utgöra mindre
än 50 viktprocent av ämnet.

I den här definitionen avses följande:

En polymermolekyl är en molekyl som har en sekvens av minst tre
monomerenheter som är kovalent bundna till åtminstone en annan

monomerenhet eller annan reaktant.
Med en monomerenhet avses en monomers reagerade form i en polymer (för

att identifiera monomerenheterna i polymerens kemiska struktur kan den
polymerbildande reaktionen tas i beaktande).

Med sekvens avses en sträng med monomerenheter i molekylen som är kovalent
bundna till varandra och som endast innehåller monomerenheter. Strängen med

monomerenheter kan praktiskt taget passa in i vilket nätverk som helst inom
polymerstrukturen.

Med annan reaktant avses en molekyl som kan bindas till en eller flera
sekvenser av monomerenheter men som inte kan anses vara en monomer enligt

relevanta reaktionsvillkor i den polymerbildande reaktionsprocessen.

Hur avgör man om ett ämne är
en polymer eller inte och hur
går man vidare med den
relevanta registreringen

7 (16)

December 2017

Annegatan 18, Box 400, FI-00121 Helsingfors, Finland | Tfn +358 9 686180 | Fax +358 9 68618210 | echa.europa.eu

Tabell 1: Exempel på definitionen av polymer, beroende på sammansättning
Tabell 1

Information Fråga Resultat

Ditt ämne består av X som är
bundet till en sekvens av
upprepade bundna
molekylenheter A i en lösning.

Kan ditt ämne vara en polymer? Ja, om molekylerna som ämnets
kemiska sammansättning består av
är upprepade enheter av A och
uppfyller definitionen av polymer.
Observera: Det antas att
lösningsmedlet kan avlägsnas utan
att molekylens kemiska
sammansättning ändras.

Sammansättning (exempel 1)
Lösningen innehåller fraktioner
(enligt vikt) med följande
sekvenser:
 5 % X-A
20 % X-A-A,
40 % X-A-A-A, (n=3, kan anges
som X-[A]3)
20 % X-[A]4,
10 % X-[A]5- och
 5 % X-[A]6

Vilka av dessa fraktioner kan
anses vara en polymermolekyl
och vad är den totala summan
av dessa polymeriska
fraktioner?

Fraktionerna X-A och X-A-A är inte
polymeriska, men fraktionerna X-A-
A-A och högre är polymeriska,
eftersom de innehåller minst tre
enheter som är bundna till en
fjärde. Således utgör de
polymeriska fraktionerna 40 + 20 +
10 + 5 = 75 %.
 Ämnet är en polymer

Sammansättning (exempel 2)
Lösningen innehåller fraktioner
(enligt vikt) med följande
sekvenser:
20 % X-A
35 % X-A-A
15 % X-A-A-A, (n=3, kan anges
som X-[A]3)
15 % X-[A]4
10 % X-[A]5- och
 5 % X-[A]6

Vilka av dessa fraktioner kan
anses vara en polymermolekyl
och vad är den totala summan
av dessa polymeriska
fraktioner?

Fraktionerna X-A och X-A-A är inte
polymeriska, men fraktionerna X-A-
A-A och högre är polymeriska,
eftersom de innehåller minst tre
enheter som är bundna till en
fjärde. Således utgör de
polymeriska fraktionerna 15 + 15 +
10 + 5 = 45 %.
 Ämnet är inte en polymer

Observera: Denna typ av ämnen
kallas vanligtvis för en oligomer.

 Om ämnet inte är en polymer,
är det ett ämne med en
komponent, ett
multikomponentämne eller ett
UVCB-ämne?

Eftersom det inte förekommer en
fraktion på minst 80 % är ämnet
inte ett ämne med en komponent.
Om fraktionernas mängder varierar
är ämnet ett UVCB-ämne, och om
mängderna inte varierar kan ämnet
anses vara ett
multikomponentämne (se:
Vägledning om monomerer och
polymerer).

Hur avgör man om ett ämne är
en polymer eller inte och hur
går man vidare med den
relevanta registreringen

8 (16)

December 2017

Annegatan 18, Box 400, FI-00121 Helsingfors, Finland | Tfn +358 9 686180 | Fax +358 9 68618210 | echa.europa.eu

För att kategorisera ditt ämne är det väsentligt att du fastställer distributionen av
molekylvikten enligt monomerenhet. Den lämpligaste metoden för att bestämma genomsnittlig
molekylvikt och molekylvikt kallas gelpermeationskromatografi (GPC) och beskrivs i OECD TG
118. Du behöver tillgång till ett laboratorium med erfarenhet av denna metod för att
genomföra testet. Om det inte är möjligt att tillämpa GPC, hänvisar OECD TG 118 till andra
metoder.

2.4. Konsekvenser av registrering

Om ditt ämne är en polymer, befrias själva polymeren från registrering. Dock ska alla
monomerer (representerade som A och/eller B) och reaktanter (representerade som X
och/eller Y) registreras separat om inte mängden av varje komponent som används för att
tillverka polymeren understiger ett ton per år eller de redan är registrerade längre upp i
distributionskedjan. Se Vägledning om monomerer och polymerer.

Om ditt ämne inte är en polymer ska du registrera ämnet i sig (som alla andra ämnen). Det är
således väsentligt att du svarar på följande fråga: Är det ett ämne med en komponent, ett
multikomponentämne eller ett UVCB-ämne?

Tabell 2 beskriver vissa analysresultat och deras konsekvenser för registrering enligt Reach-
förordningen. Ytterligare information om att skilja mellan ett ämne med en komponent, ett
multikomponentämne och ett UVCB-ämne finns i Vägledning om identifiering och namngivning
av ämnen enligt Reach-förordningen och CLP.

2.5. Analysmetoder

Tabell 2 beskriver vissa scenarier om hur du kan analysera och fastställa huruvida ditt ämnet
är en polymer eller inte. Den lämpligaste metoden är vanligtvis gelpermeationskromatografi
(GPC) när det gäller ämnen med hög molekylvikt. För ämnen med låg molekylvikt kan dock
gaskromatografi (GC) eller högupplösande vätskekromatografi (HPLC) ge tillräckligt med
information för att fastställa huruvida ditt ämne är en polymer eller inte. Lämpliga metoder för
att identifiera ämnen för registrering av ett organiskt ämne ges nedan.

Tabell 2: Exempel på analyser för fastställande av huruvida ett ämne som erhålls
genom polymerisering är en polymer eller inte

!
Förklaring av oligomer

En oligomer avser en sekvens monomerenheter, där antalet enheter i en kedja är
lågt. Till exempel består den vanligtvis av två eller tre sammanbundna enheter

och innehåller ibland även små mängder av fyra eller fem sammanbundna
enheter.

Ett antal oligomeriska ämnen ingår i förteckningen över före detta polymerer.
Kontrollera om något av dessa är ett ämne du tillverkar/importerar. Kontrollera

sedan på Echas webbplats om ditt ämne redan är registrerat.

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://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

Hur avgör man om ett ämne är
en polymer eller inte och hur
går man vidare med den
relevanta registreringen

9 (16)

December 2017

Annegatan 18, Box 400, FI-00121 Helsingfors, Finland | Tfn +358 9 686180 | Fax +358 9 68618210 | echa.europa.eu

Tabell 2

Analysmetod Resultat Slutsatser följande steg

Scenario 1
Ämnet X-[A]n analyseras genom
gelpermeationskromatografi
och/eller gaskromatografi eller
högupplösande
vätskekromatografi

Över 50 % av polymermolekylerna
ingår i analysen och mindre än
50 % av polymermolekylerna har
samma molekylvikt.
Toppar i kromatogrammet kan
kopplas till beståndsdelar som
innehåller olika antal upprepade
enheter A, som är bundna till
reaktant X.

Ämnet är en polymer.
A och X ska registreras i din
distributionskedja.
För monomer (A) och reaktant (X)
som förekommer (är kovalent
bunden) i polymeren, ska du
antingen (i) gå med i en befintlig
registrering eller (ii) registrera dig
om du tillverkar eller importerar
dem till EU.
Du bör upprepa
gelpermeationskromatografin
och/eller en annan bekräftande
analys för att fastställa variationer
i tillverkningsprocessen.

Scenario 2
Ämnet analyseras genom
gelpermeationskromatografi
och/eller gaskromatografi eller
högupplösande
vätskekromatografi
X-[A]n-[B]m-Y

Mindre än 50 % av
polymermolekylerna ingår i
analysen.

Resultaten visar att ämnet
innehåller beståndsdelar med 1–4
upprepade enheter av A och B
som reagerar med reaktanter X
och Y.

Ämnet är sannolikt inte en
polymer men ett ämne bestående
av olika oligomer (flera
sammanbundna monomeriska
enheter).

Det lönar sig att analysera olika
satser, och om det förekommer
stor variation mellan satserna, är
ditt ämne inte en polymer och ska
registreras i sig själv.

Upprepa analysen av ämne X-
[A]n-[B]m-Y

Verifiera huruvida det förekommer
stor variation mellan satserna i
fråga om koncentrationerna av de
olika beståndsdelarna, samt om
ämnet består av beståndsdelar
med olika antal upprepade
enheter.

Ämnet är definitivt inte en
polymer.

Ämnet ska registreras i sig själv.

Scenario 3
Ämnet X-[A]n analyseras genom
flera
gelpermeationskromatografier
och/eller gaskromatografier eller
högupplösande
vätskekromatografier

Mindre än 50 % av
polymermolekylerna ingår i
analysen. Resultaten visar en
tydlig och oföränderlig fördelning
av två beståndsdelar: 60 % med
enhet n=1 och 40 % med enheter
n=2.

Ämnet består av specifika
oligomer och verkar således
vara ett multikomponentämne.

Strukturerna måste fastställas (se
rad 1 i denna tabell).

Ämnet ska registreras i sig själv.

Hur avgör man om ett ämne är
en polymer eller inte och hur
går man vidare med den
relevanta registreringen

10 (16)

December 2017

Annegatan 18, Box 400, FI-00121 Helsingfors, Finland | Tfn +358 9 686180 | Fax +358 9 68618210 | echa.europa.eu

Enligt vad som nämns ovan ska resultaten av gelpermeationskromatografi och/eller
gaskromatografi eller högupplösande vätskekromatografi användas tillsammans med de
förväntade eller fastställda strukturerna som kan vara till hjälp med att fastställa antalet
upprepade enheter.

Till exempel om ditt ämne består av fyra beståndsdelar med en distribution av olika
molekylvikter ska det kromatogrammet visa fyra toppar, vilka även ska överensstämma med
de förväntade molekylvikterna. Ämnesidentiteten ska fastställas även med andra
analysmetoder.

Även om ditt ämne är ett UVCB-ämne ska du vidta alla rimliga åtgärder för att identifiera
strukturen för varje beståndsdel som utgör minst 10 % av ämnet som tillverkas. Du ska även
identifiera och dokumentera beståndsdelar om de är relevanta för klassificeringen och/eller
PBT-bedömningen3 av ditt ämne, separat från deras koncentrationer. Om detta är tekniskt
omöjligt ska du ge en dokumenterad vetenskaplig motivering i registreringsunderlaget.
Okända beståndsdelar ska så långt det är möjligt identifieras genom en allmän beskrivning av
deras kemiska egenskaper. Analysen och bedömningen av huruvida ditt ämne är en polymer
kräver avancerad vetenskaplig sakkunskap.

3. Samla information om fysikalisk-kemiska, hälso- och
miljöegenskaper

Vi antar att ditt ämne är ett oligomeriskt ämne, det vill säga ett ämne med flera
sammanbundna (kovalent bindning) monomerenheter som inte överensstämmer med kraven
för en polymer (scenario 3 i tabell 2 ovan) och att du ska samla in information om fysikalisk-
kemiska, hälso- och miljöegenskaper.

Vi antar också att du tillverkar och/eller importerar 10–100 ton per år. Därför ska du tillgodose
informationskravet enligt bilagorna VII och VIII i Reach-förordningen.

3 Se https://echa-term.echa.europa.eu/sv/home.

!
Allmänt gällande för alla scenarier ovan

I princip ska du alltid fastställa strukturen av det ämne som ska registreras (och
förekomsten av andra beståndsdelar) genom ultraviolett spektroskopi (UV), infraröd

spektroskopi (IR), kärnmagnetisk resonansspektroskopi (NMR) och/eller
masspektrometri (MS) och mängden beståndsdelar genom gaskromatografi (GC) eller
högupplösande vätskekromatografi (HPLC) och/eller fördelningen av molekylvikten.
Du bör genomföra en gelpermeationskromatografi (GPC) för större molekylvikter. Be

en expert på polymeranalys om råd om hur du bäst ska gå tillväga.

Hur avgör man om ett ämne är
en polymer eller inte och hur
går man vidare med den
relevanta registreringen

11 (16)

December 2017

Annegatan 18, Box 400, FI-00121 Helsingfors, Finland | Tfn +358 9 686180 | Fax +358 9 68618210 | echa.europa.eu

3.1. Program för insamling av information om fysikalisk-kemiska
egenskaper

Tabell 3: Samla information om (vissa) fysikalisk-kemiska egenskaper
Tabell 3

Vad du vet Vad du behöver göra Anmärkningar

Du måste registrera det
oligomeriska ämnet

Samla intern information, t.ex. hos
den tekniska avdelningen

Intern information är en bra
utgångspunkt

Scenario 1: All fysikalisk-kemisk information finns till hands
Du har tillförlitlig intern
information om alla relevanta
fysikalisk-kemiska egenskaper

Inga ytterligare åtgärder behöver
vidtas för att samla fysikalisk-
kemisk information

Vanligtvis är prover som görs på
föreskrivet sätt tillförlitliga.
Information i handböcker eller
publikationer kan vara tillförlitlig,
efter att de verifierats av en
vetenskaplig expert. De kan
användas i en sammanvägd
bedömning.

Scenario 2: Största delen, men inte all fysikalisk-kemisk information finns till hands
Du har tillförlitlig information
om följande fysikalisk-kemiska
egenskaper:
• Smältpunkt.
• Relativ densitet.
• Ytspänning.
• Flampunkt.
• Brandfarlighet.
• Explosiva egenskaper.
• Självantändningstemperatur.
• Oxiderande egenskaper.

För att tillgodose informationskraven
måste du samla information om
följande fysikalisk-kemiska
egenskaper:
• Kokpunkt.
• Ångtryck.
• Löslighet i vatten.
• Fördelningskoefficient n-
oktanol/vatten.

Först ska du se om det är möjligt att
”avstå” från informationskravet för
vissa egenskaper.
Till exempel behöver inte ångtrycket
fastställas om smältpunkten är
mindre än 300 °C. Det kan också
hända att det är tekniskt omöjligt
eller vetenskapligt omotiverat att

Information om kornstorlek
(fördelning av partikelstorlekar) är
inte relevant, eftersom ditt ämne är
en vätska.
Vanligtvis är prover som görs på
föreskrivet sätt tillförlitliga.
Information i handböcker eller
publikationer kan vara tillförlitlig, efter
att de verifierats av en vetenskaplig
expert. För att verifiera
tillförlitligheten av publikationer,
behöver du vanligtvis fler än en
informationskälla.
Om du vill använda informationen från
en handbok eller databas5 måste du
kontrollera noga att det ämne som
testats är samma ämne som det du
vill registrera (med avseende på

5 En översikt över godkända handböcker och databaser och kraven när sådana data används finns i Echas
Vägledning om informationskrav och kemikaliesäkerhetsbedömning, kapitel R.7a.

!
När det gäller fysikalisk-kemiska egenskaper är informationskravet samma för

ämnen, oavsett om de tillverkas eller importeras i mängder mellan 1 och 10 ton eller
mellan 10 och 100 ton per år.

Hur avgör man om ett ämne är
en polymer eller inte och hur
går man vidare med den
relevanta registreringen

12 (16)

December 2017

Annegatan 18, Box 400, FI-00121 Helsingfors, Finland | Tfn +358 9 686180 | Fax +358 9 68618210 | echa.europa.eu

Tabell 3

Vad du vet Vad du behöver göra Anmärkningar

genomföra provet.
Sedan ska du kontrollera om det
redan finns tillgänglig information om
resten av egenskaperna. Det kan
finnas information i offentlig
litteratur, såsom handböcker eller
databaser eller i äldre
undersökningsrapporter.
Du måste noggrant bedöma om
denna information (i) är tillförlitlig,
(ii) ger ett relevant värde för
bedömning av ditt ämnes specifika
inneboende egenskap och (ii) att den
inte omfattas av en upphovsrätt (du
måste beakta detta innan du kan
använda informationen).
Slutligen, om det fortfarande saknas
information, ska du kontrollera hur
denna information kan produceras.
Ett prov ger nästa alltid den
tillförlitligaste informationen och bör
således alltid utföras om det inte är
möjligt att avstå från kravet.
Emellertid kan alternativ till ett prov,
till exempel en jämförelse mot
grupper av liknande ämnen eller
uppskattning med hjälp av
kvantitativt struktur-
aktivitetssamband (QSAR)4 tillämpas
i vissa fall.

renhet/orenheter) och om data
erhållits med en tillförlitlig testmetod.
Detsamma gäller för gamla rapporter
från studier som gjordes innan
testmetoderna standardiserades.
Det krävs avancerad vetenskaplig
sakkunskap om informationen
produceras med alternativa metoder
(t.ex. QSAR, jämförelse mot eller
interpolation av information om
grupper av liknande ämnen).
Användning av, motivering för och
dokumentation av ett sådant
förfarande är underkastade mycket
specifika regler.
För att tillgodose informationskraven
enligt Reach-förordningen se Praktisk
vägledning om hur man rapporterar
(Q)SAR6.
Fysikaliska-kemiska egenskaper som
fastställer faroklassificeringen enligt
CLP-förordningen måste genomföras i
enlighet med kriterierna för god
laboratoriesed. Dock kan befintlig
information som inte har tagits fram
enligt god laboratoriesed vara
godtagbar.

Om du ämnar vidta alternativa åtgärder till standardprover, märk att förekomsten av okända
beståndsdelar i ämnet kommer att göra det omöjligt att tillgodose informationskraven genom
att tillämpa kvantitativa struktur-aktivitetssamband eller en jämförelse mot andra ämnen.

4 Se https://echa-term.echa.europa.eu/sv/home.
6 https://echa.europa.eu/sv/practical-guides

!
När du har information om alla egenskaper, måste du kontrollera om ditt ämne har

sådana fysikalisk-kemiska egenskaper som kan ha oönskade effekter som leder till att
det klassificeras som ett ämne med fysiskt farliga egenskaper enligt CLP-

förordningen, till exempel brandfarlighet eller explosivitet. Om detta är fallet måste
du göra en riskkarakterisering i din kemikaliesäkerhetsrapport.

Hur avgör man om ett ämne är
en polymer eller inte och hur
går man vidare med den
relevanta registreringen

13 (16)

December 2017

Annegatan 18, Box 400, FI-00121 Helsingfors, Finland | Tfn +358 9 686180 | Fax +358 9 68618210 | echa.europa.eu

3.2. Samla information om miljöegenskaper

Tabell 4: Samla information om (vissa) miljöegenskaper
Tabell 4

Vad du vet Vad du behöver göra Anmärkningar

Du måste registrera det
oligomeriska ämnet.
10–100 ton per år

Samla intern information, t.ex.
hos den tekniska avdelningen.

Intern information är en bra
utgångspunkt.

Scenario 1: All miljöinformation finns till hands
Du har tillförlitlig intern
information om alla
relevanta
miljöegenskaper

Inga ytterligare åtgärder behöver
vidtas för att samla
miljöinformation

Vanligtvis är prover som görs på
föreskrivet sätt tillförlitliga. Även
information i publikationer kan vara
tillförlitlig, efter att de verifierats av
en vetenskaplig expert.

Scenario 2: All miljöinformation finns inte till hands
Du har tillförlitlig intern
information om följande
miljöegenskaper:
• Biologisk
lättnedbrytbarhet.

• Hämning av algtillväxt.
• Toxicitet för
mikroorganismer.

Du vet att du är den
enda som (eventuellt)
registrerat sig för detta
ämne.
Du känner inte till ett
liknande ämne som ditt.

För att tillgodose
informationskraven om
nedbrytning och fara enligt
bilaga VII och VIII till Reach-
förordningen för ditt ämne, måste
du samla information om följande
egenskaper:
• Hydrolys.
• Screening av
adsorption/desorption.

• Nedbrytning.
• Akut toxicitet för vattenlevande
ryggradslösa djur.

• Akut toxicitet för fisk.

Eftersom det inte finns någon
annan (eventuell) registrant och
du inte har funnit liknande ämnen,
måste du samla in informationen
själv.
Du kan avstå från vissa tester om
det är tekniskt omöjligt eller
vetenskapligt omotiverat att
genomföra dem.
För återstående egenskaper,
kontrollera om informationen
redan finns, t.ex. i handböcker.
Du kan avstå från (att genomföra)
vissa tester genom att tillämpa
alternativa metoder (jämförelse,
QSAR, sammanvägd bedömning).

Om det fortfarande saknas
information ska ämnet testas.

Vanligtvis är prover som görs på
föreskrivet sätt tillförlitliga. Även
information i publikationer kan vara
tillförlitlig, efter att de verifierats av
en vetenskaplig expert. För att
verifiera tillförlitligheten av
publikationer behöver du vanligtvis
fler än en informationskälla.

Om du vet att ett ämne är biologisk
lätt nedbrytbar behöver du inte
genomföra ett test.
Ett hydrolystest är vetenskapligt
omotiverat om ämnet inte innehåller
några kemiska grupper som kan
hydrolyseras.
Det är tekniskt omöjligt att testa
miljöegenskaper om ämnet är
brandfarligt när det kommer i kontakt
med vatten.
När det gäller adsorption
rekommenderas det att du – i stället
för att testa – först producerar
information genom en jämförelse
eller en QSAR-beräkning (se
kapitel II.1.2 i Praktisk vägledning
om informationskrav för SMF).
Alla tester för nedbrytning och fara i
miljön ska genomföras i enlighet med
erkända riktlinjer för provning och
måste överensstämma med
kriterierna för god laboratoriesed.

Hur avgör man om ett ämne är
en polymer eller inte och hur
går man vidare med den
relevanta registreringen

14 (16)

December 2017

Annegatan 18, Box 400, FI-00121 Helsingfors, Finland | Tfn +358 9 686180 | Fax +358 9 68618210 | echa.europa.eu

!
När du har information om alla egenskaper måste du kontrollera huruvida ditt ämne

har en egenskap som har betydelse för nedbrytning och fara i miljön som kan leda till
oönskade effekter (såsom toxicitet för vattenorganismer). I praktiken görs detta

genom att kontrollera om ämnet behöver en miljöklassificering enligt CLP-
förordningen. Om ämnet behöver klassificeras som miljöfarligt måste du märka och
klassificera det samt göra en exponeringsbedömning och en riskkarakterisering. Du

måste dokumentera dessa in din kemikaliesäkerhetsrapport.
Du måste även utifrån miljöfarlighetsresultaten (dvs. toxicitet för fisk, vattenlevande

ryggradslösa djur och alger) fastställa en nivå, under vilken det inte förväntas
förekomma några negativa effekter. Dessa tröskelvärden kallas uppskattade

nolleffektkoncentrationer (PNEC) och det krävs avancerad vetenskaplig sakkunskap
för att fastställa dem.

Hur avgör man om ett ämne är
en polymer eller inte och hur
går man vidare med den
relevanta registreringen

15 (16)

December 2017

Annegatan 18, Box 400, FI-00121 Helsingfors, Finland | Tfn +358 9 686180 | Fax +358 9 68618210 | echa.europa.eu

3.3. Insamling av information om egenskaper som har betydelse för
människors hälsa

Tabell 5: Insamling av information om egenskaper som har betydelse och
människors hälsa
Tabell 5

Vad du vet Vad du behöver göra Anmärkningar

Du måste registrera det
oligomeriska ämnet.

Samla intern information, t.ex. hos den
tekniska avdelningen.

Intern information är alltid en bra
utgångspunkt.

Scenario 1: All information om egenskaper som har betydelse för människors hälsa finns till hands
Du har tillförlitlig intern
information om alla relevanta
hälsoegenskaper

Eftersom all nödvändig information är
tillgänglig behöver inte några ytterligare
åtgärder vidtas för att samla in
information om hälsoegenskaper.

Vanligtvis är prover som görs på
föreskrivet sätt tillförlitliga.

Även information i publikationer
kan vara tillförlitlig, efter att de
verifierats av en vetenskaplig
expert.

Scenario 2: Största delen, men inte all hälsoinformation finns till hands
Du har tillförlitlig information om
följande hälsoegenskaper:

• Hudirritation/frätande (in vivo-
studie).

• Ögonirritation/frätande (in vivo-
studie).

• Hudsensibilisering.
• Genmutation hos bakterier (in
vitro).

• Akut oral toxicitet.

Du vet att du är den enda som
(eventuellt) registrerat sig för
detta ämne.

Du känner inte till ett liknande
ämne som ditt.

För att tillgodose kraven på information
om mänsklig hälsa enligt bilaga VIII till
Reach-förordningen måste du samla in
information om följande egenskaper:

• In vitro-undersökning av cytogenicitet
hos däggdjursceller.

• In vitro-undersökning av genmutation
hos däggdjursceller.

• Akut inandningstoxicitet.
• Kortvarig toxicitet vid upprepad
dosering.

• Screening av
reproduktionsstörningar/fosterskadande
effekter.

Du ska genomföra de nödvändiga tester
av effekter på människors hälsa eller
lägga ut dem till underleverantörer.

För att undvika onödig upprepning av
djurförsök ska du följa en lämplig
riktlinje för screeningen av
reproduktionsstörningar/fosterskadande
effekter, så att du även kan tillgodose
kraven på kortvarig toxicitet vid
upprepad dosering (28 dagars
behandling). Du avgör om du undersöker
toxicitet efter upprepade doser genom
screening av
reproduktionsstörningar/fosterskadande
effekter.

Bilagorna till Reach-förordningen
ändrades 2016 och in vitro-
undersökning är nu ett
standardkrav för tre egenskaper:
(i) hudirritation och frätande,
(ii) ögonirritation,
(iii) hudsensibilisering.

Eftersom din information om
hudirritation och frätande samt
ögonirritation härstammar från in
vivo-undersökningar måste du ge
en vetenskaplig motivering till
varför du inte lämnar in in vitro-
undersökningar (för att tillgodose
gällande krav i bilaga VII). Utan
denna motivering är ditt underlag
ofullständigt.

När det gäller hudsensibilisering
kan du vara tvungen att
komplettera din information med
hjälp av in vitro-undersökningar i
enlighet med det gällande kravet i
bilaga VII.

Vanligtvis är prover som görs på
föreskrivet sätt tillförlitliga. Även
information i publikationer kan
vara tillförlitlig, efter att de
verifierats av en vetenskaplig
expert. För att verifiera
tillförlitligheten av publikationer
behöver du vanligtvis fler än en
informationskälla.

Alla tester av effekter på
människors hälsa måste
genomföras i enlighet med god
laboratoriesed.

Det krävs vetenskaplig
sakkunskap för att på basis av
resultaten av in vitro-
undersökningar av mutagenitet

Hur avgör man om ett ämne är
en polymer eller inte och hur
går man vidare med den
relevanta registreringen

16 (16)

December 2017

Annegatan 18, Box 400, FI-00121 Helsingfors, Finland | Tfn +358 9 686180 | Fax +358 9 68618210 | echa.europa.eu

Tabell 5

Vad du vet Vad du behöver göra Anmärkningar

kunna avgöra huruvida det
behöver genomföras in vivo-
undersökningar av mutagenitet
(se kapitel II.2.3 i Praktisk
vägledning om informationskrav
för SMF)

!
När du har tillgång till information om de föreskrivna egenskaperna ska du kontrollera
om ditt ämne har en egenskap som har betydelse för människors hälsa som kan leda
till oönskade effekter, såsom akut dermal toxicitet. I praktiken görs detta genom att

kontrollera om ämnet behöver klassificeras för oönskade egenskaper enligt CLP-
förordningen. Om ditt ämne måste klassificeras ska du göra en

exponeringsbedömning och en riskkarakterisering i din kemikaliesäkerhetsrapport.
Utifrån resultaten av din undersökning om effekterna för mänsklig hälsa måste du
även fastställa en nivå under vilken det inte förekommer negativa effekter. Dessa

tröskelvärden kallas härledda nolleffektnivåer (DNEL) och det krävs avancerad
vetenskaplig sakkunskap för att fastställa dem.

	1. Inledning
	2. Ämnesidentifiering – är det en polymer eller inte
	2.1. Introduktion – tillverkning av en (eventuell) polymer
	2.2. Vad är en polymer?
	2.3. Exempel på tillämpning av definitionen av polymer:
	2.4. Konsekvenser av registrering
	2.5. Analysmetoder

	3. Samla information om fysikalisk-kemiska, hälso- och miljöegenskaper
	3.1. Program för insamling av information om fysikalisk-kemiska egenskaper
	3.2. Samla information om miljöegenskaper
	3.3. Insamling av information om egenskaper som har betydelse för människors hälsa

