
SCENARIUSZ NARAŻENIA

9.3 Dystrybucja Akorinolu L-5 Q – Przemysłowa

9.3.1. Scenariusz narażenia

Punkt 1 Tytuł Scenariusza Narażenia Akorinol L-5 Q
Tytuł
Zestawianie (mieszanie) i pakowanie (przepakowywanie) substancji i mieszanin
Deskryptor wykorzystania/używania
Sektor(y) / Branże, w których się używa 3, 10
Kategorie procesu 1, 2, 3, 4, 8a, 8b, 9, 14, 15

Dalsze informacje na temat odwzorowania
(mapowania, rozmieszczenia) i przydziału
(alokacji) kodów PROC (kategorii procesu)
zawarte są w Tabeli 9.1

Kategorie uwalniania do środowiska 1, 2, 3, 4, 5, 6a, 6b, 6c, 6d, 7
Szczególna kategoria uwalniania do środowiska
Kategoria szczególnego uwalniania do środowiska

ESVOC SpERC 2.2.v1
[ESVOC = Europejska Platforma Przemysłu
Rozpuszczalników]

Uwzględnione procesy, zadania, działalność
Załadunek masowy luzem (z uwzględnieniem statku morskiego/barki, wagonu kolejowego/samochodu
ciężarowego oraz załadunku IBC) oraz przepakowywanie (z uwzględnieniem beczek i małych
opakowań) substancji, z uwzględnieniem pobierania próbek, magazynowania, rozładunku,
utrzymania/konserwacji i powiązanych czynności laboratoryjnych.
Metoda oceny
Zobacz Punkt 3.
Punkt 2 Warunki działania / operacyjne oraz środki zarządzania ryzykiem

Punkt 2.1 Ograniczanie / kontrola narażenia konsumenta
Charakterystyka produktu
Forma fizyczna produktu Ciecz
Prężność par (kPa) Ciecz, prężność par 0,5 – 10 kPa przy STP. OC4
Stężenie substancji w
produkcie

Obejmuje udział procentowy substancji w produkcie do 100 %, (jeżeli
nie określono inaczej) G13

Częstotliwość i czas trwania
używania / narażenia

Obejmuje narażenia dzienne do 8 godzin, (jeżeli nie określono inaczej)
G2

Inne warunki operacyjne
mające wpływ na narażenie

Zakłada użycie w temperaturze nie wyższej niż 20
o
C powyżej

temperatury otoczenia, jeżeli nie określono inaczej. G15. Zakłada, że
wdrożone są dobre podstawowe standardy higieny pracy. G1.

Scenariusze pomocnicze Szczególne środki zarządzania ryzykiem i warunki operacyjne /
eksploatacyjne

Ogólne środki zaradcze
(substancje drażniące skórę).
G19

Unikać bezpośredniego zetknięcia skóry z produktem. Określić /
ustalić potencjalne obszary pośredniego zetknięcia ze skórą. Nosić
rękawice (przebadane wg EN374), jeżeli istnieje prawdopodobieństwo
zetknięcia się rąk z substancją. Usuwać zanieczyszczenia / rozlania
niezwłocznie, kiedy nastąpią. Niezwłocznie zmywać zanieczyszczenia
skóry. Zapewnić podstawowe szkolenie pracowników w celu
zapobiegania / minimalizowania narażeń i zgłaszać wszelkie wpływy
na skórę, które mogą wystąpić. E3

CS 15 Narażenia ogólne
(układy zamknięte)

Nie określono innych szczególnych środków El20

CS 16 Narażenia ogólne
(układy otwarte)

Nie określono innych szczególnych środków El20

CS2 Pobieranie próbek z
procesu

Nie określono innych szczególnych środków El20

CS36 Czynności
laboratoryjne.

Nie określono innych szczególnych środków El20

SCENARIUSZ NARAŻENIA

CS14 Przemieszczanie
masowe luzem

Nie określono innych szczególnych środków El20

CS30 Mieszanie (układy
otwarte)

Nie określono innych szczególnych środków El20

CS34 Obróbka ręczna / CS22
Przesył/wylewanie z
pojemników

Nie określono innych szczególnych środków El20

CS8 Przemieszczanie beczek
i partii materiału

Nie określono innych szczególnych środków El20

CS100 Produkcja lub
przygotowywanie artykułów
poprzez tabletkowanie,
prasowanie, wytłaczanie i
granulowanie

Nie określono innych szczególnych środków El20

CS6 Napełnianie beczek i
małych opakowań

Nie określono innych szczególnych środków El20

CS39 Czyszczenie / mycie i
konserwacja sprzętu

Nie określono innych szczególnych środków El20

CS85 Przechowywanie /
magazynowanie masowe
luzem

Nie określono innych szczególnych środków El20

Dodatkowe informacje na podstawie dla przydziału (alokacji) określonych (rozpoznanych) OCs
oraz RMMs są zawarte w Załącznikach 1 do 3
Punkt 2.2 Kontrola / opanowanie narażenia środowiskowego
Charakterystyka produktu
Substancja jest złożoną [mieszaniną] UVCB [PrC3]. W przeważających przypadkach hydrofobowa
[PrC4a].
Używane ilości
Ułamek tonażu UE stosowany w regionie 0,1
Tonaż zużycia regionalnego (tony/rok) 5,2e6
Ułamek tonażu regionalnego zużywany lokalnie 5,8e-3
Roczny tonaż w zakładzie (tony/rok) 3,0e4
Maksymalny dzienny tonaż w zakładzie (kg/dzień) 1,0e5
Częstotliwość i czas trwania użytkowania
Uwalnianie ciągłe [FD2]
Dni emisji (dni/rok) 300
Czynniki środowiskowe pozostające poza wpływem zarządzania ryzykiem
Współczynnik rozcieńczenia w lokalnej wodzie słodkiej (świeżej) 10
Współczynnik rozcieńczenia w lokalnej wodzie morskiej 100
Inne podane warunki operacyjne wpływające na narażenie środowiskowe

Ułamek uwolnienia do powietrza z procesu (uwolnienie początkowe przed RMM) 1,0e-2
Ułamek uwolnienia do ścieków z procesu (uwolnienie początkowe przed RMM) 2,0e-4
Ułamek uwolnienia do gleby z procesu (uwolnienie początkowe przed RMM) 0,0001
Warunki techniczne i środki zaradcze na poziomie procesu (źródła) mające na celu zapobieganie
uwalnianiu
Powszechnie stosowane praktyki różnią się w zależności od zakładu, stąd stosuje się ostrożne szacowanie
uwalniania się (emisji) z procesu technologicznego [TCS1].
Warunki techniczne i środki zaradcze na poziomie zakładu mające na celu zmniejszenie lub ograniczenie
zrzutów, emisji do atmosfery i uwalniania do gleby
Ryzyko narażenia środowiskowego zależy od osadów w wodzie słodkiej [TCR1b].
Zapobiegać zrzutom nierozcieńczonej substancji do ścieków lub odzyskiwać ją ze ścieków [TCR14].

W przypadku uwolnienia do oczyszczalni ścieków z gospodarstwa domowego nie wymaga się miejscowego
uzdatniania wody odpływowej. [TCR9].
Oczyszczać emisję do powietrza, zapewniając typową wydajność/ sprawność usuwania/
oczyszczania (%)

0

Oczyszczać ścieki zakładowe (przed otrzymaniem zrzutu wody/ ścieku), zapewniając
typową wydajność/ sprawność usuwania/ oczyszczania (%)

86,0

W przypadku zrzutów do komunalnej oczyszczalni ścieków z gospodarstw domowych,
zapewnić wymaganą wydajność oczyszczania ścieków w zakładzie > (%)

0

Organizacyjne środki zaradcze, mające na celu zapobieganie/ ograniczanie uwalniania z zakładu

SCENARIUSZ NARAŻENIA

Nie stosować szlamu pochodzenia przemysłowego do gleb naturalnych [OMS2]. Szlam należy poddać spopieleniu
(spaleniu), zapobiegać jego rozprzestrzenianiu się lub rekultywować (prowadzić jego odzysk [OMS3].
Warunki i środki zaradcze związane z oczyszczalnią komunalną

Szacowanie usuwanie substancji ze ścieków przez oczyszczanie ścieków z gospodarstw
domowych (%)

94,7

Całkowita efektywność / sprawność usuwania substancji ze ścieków po zakładowych i
pozazakładowych (oczyszczanie ścieków z gospodarstw domowych) RMMs (%)

94,7

Maksymalny dopuszczalny tonaż w zakładzie (Msafe) (kg/dzień) 2,6e6
Zakładany przepływ na oczyszczalni ścieków z gospodarstw domowych (m

3
/d) 2000

Warunki i środki zaradcze związane z zewnętrznym oczyszczaniem (przerobem) odpadów do utylizacji
Oczyszczanie zewnętrzne (poza zakładem) oraz utylizacja / wywóz odpadów powinny być zgodne z
obowiązującymi przepisami [ETW3].
Warunki i środki zaradcze związane z zewnętrznym odzyskiem odpadów
Odzysk zewnętrzny (poza zakładem) oraz recykling odpadów powinny być zgodne z obowiązującymi przepisami
[ERW1].
Dodatkowe informacje na podstawie dla przydziału (alokacji) określonych (rozpoznanych) OCs oraz RMMs
są zawarte w pliku Petrorisk w arkuszu roboczym IUCLID Section 13 – „LocalCSR”
Punkt 3 Oszacowanie narażenia
3.1. Zdrowie
Do oszacowania narażeń w miejscu pracy użyto narzędzia ECETOC TRA, jeżeli nie podano inaczej. G21.
3.2. Środowisko
Do obliczenia narażenia środowiskowego za pomocą modelu Petrorisk [EE2] została użyta metoda Hydrocarbon
Block Method (metoda blokowa dla węglowodorów) [EE2].
Punkt 4 Wytyczne do sprawdzenia zgodności ze scenariuszem narażenia
4.1. Zdrowie
Dostępne dane o zagrożeniach nie umożliwiają pochodnego sporządzenia DNEL dla skutków / oddziaływań w
postaci podrażnień skóry. G32. Środki zarządzania ryzykiem oparte są na ilościowej charakterystyce zagrożenia.
G37.

Dostępne dane o zagrożeniach nie potwierdzają potrzeby ustanowienia DNEL dla innych skutków / oddziaływań
zdrowotnych. G36. Radzi się użytkownikom, aby uwzględnili krajowe Limity Narażenia w Miejscu Pracy lub inne
wartości równoważne. G38.

Kiedy zostaną przyjęte inne środki zarządzania ryzykiem/warunki operacyjne, wówczas użytkownicy powinni
zapewnić, żeby tymi ryzykami zarządzano na co najmniej takich samych poziomach (poziomach równorzędnych).
G23.

4.2. Środowisko
Wytyczne są oparte na zakładanych warunkach operacyjnych, które mogą nie obowiązywać we wszystkich
zakładach; zatem może być konieczne skalowanie w celu określenia odpowiednich środków zarządzania ryzykiem

specyficznych dla zakładu [DSU1]. Wymaganą sprawność oczyszczania (usuwania) dla ścieków można osiągnąć
stosując technologie wewnątrzzakładowe/pozazakładowe, albo każdą pojedynczo, albo ich połączenia [DSU2].
Wymaganą sprawność oczyszczania powietrza można osiągnąć stosując technologie wewnątrzzakładowe, albo
każdą pojedynczo, albo ich połączenia [DSU3]. Dalsze szczegóły na temat skalowania oraz technologii kontroli /

ograniczania są podane w zestawieniu („arkuszu faktów”) SpERC (http://cefic.org/en/reach-for-indistries-
libraries.html) [DSU4].

http://cefic.org/en/reach-for-indistries-

SCENARIUSZ NARAŻENIA

9.5. Wykorzystanie Akorinolu L-5 Q w olejach smarowych – w przemyśle

9.5.1a. Scenariusz narażenia

Punkt 1 Tytuł Scenariusza Narażenia Akorinol L-5 Q
Tytuł
Wykorzystanie/używanie w olejach smarowych
Deskryptor wykorzystania/używania
Sektor(y) / Branże, w których się używa 3
Kategorie procesu 1, 2, 3, 4, 7, 8a, 8b, 9, 10, 13, 17, 18

Dalsza informacja na temat odwzorowania
(mapowania, rozmieszczenia) i przydziału
(alokacji) kodów PROC (kategorii produktu)
zawarta jest w Tabeli 9.1

Kategorie uwalniania do środowiska 4, 7
Szczególna kategoria uwalniania do środowiska
Kategoria szczególnego uwalniania do środowiska

ESVOC SpERC 4.6a.v1
[ESVOC = Europejska Platforma Przemysłu
Rozpuszczalników]

Uwzględnione procesy, zadania, działalność
Obejmuje zastosowanie w zestawianiu środków smarnych w systemach zamkniętych i otwartych
włącznie z przemieszczaniem materiałów, pracą urządzeń/silników i podobnych maszyn, naprawą
zdefektowanych maszyn, konserwacją urządzeń i unieszkodliwianiem odpadów.
Metoda oceny
Zobacz Punkt 3.
Punkt 2 Warunki działania / operacyjne oraz środki zarządzania ryzykiem

Punkt 2.1 Ograniczanie / kontrola narażenia pracownika / robotnika
Charakterystyka produktu
Forma fizyczna produktu Ciecz
Prężność par Ciecz, prężność par 0.5 - 10 kPa przy STP OC4
Stężenie substancji w produkcie Obejmuje stężenia substancji w produkcie do 100% (jeżeli nie

określono inaczej) G13
Częstotliwość i czas trwania
używania / narażenia

Obejmuje narażenie dzienne do 8 godzin (jeżeli nie określono
inaczej) G2

Inne warunki operacyjne mające
wpływ na narażenie

Zakłada używanie w temperaturach nie wyższych niż 20
o
C

powyżej temperatury otoczenia, jeżeli nie określono inaczej. G15
Zakłada się, ze wdrożono dobrą normę podstawową w zakresie
higieny pracy G1.

Scenariusze pomocnicze Szczególne środki zarządzania ryzykiem i warunki
operacyjne / eksploatacyjne

Ogólne środki zaradcze (substancje
drażniące skórę). G19

Unikać bezpośredniego zetknięcia skóry z produktem. Określić /
ustalić potencjalne obszary pośredniego zetknięcia ze skórą.
Nosić rękawice (przebadane wg EN374), jeżeli istnieje
prawdopodobieństwo zetknięcia się rąk z substancją. Usuwać
zanieczyszczenia / rozlania niezwłocznie, kiedy nastąpią.
Niezwłocznie zmywać zanieczyszczenia skóry. Zapewnić
podstawowe szkolenie pracowników w celu zapobiegania /
minimalizowania narażeń i zgłaszać wszelkie wpływy na skórę,
które mogą wystąpić. E3
Podczas czynności rozpraszania / dyspersji, które mogą
prawdopodobnie prowadzić do znacznego uwalniania się
aerozolu, np. podczas natryskiwania, mogą być wymagane inne
środki ochrony skóry, takie jak odzież nieprzepuszczalna i
osłony twarzy. E4

CS15 Narażenia ogólne (układy
zamknięte)

Nie określono żadnych innych konkretnych / szczególnych
środków zaradczych. EI20.

CS16 Narażenia ogólne (układy
otwarte)

Nie określono żadnych innych konkretnych / szczególnych
środków zaradczych. EI20.

SCENARIUSZ NARAŻENIA

CS14 Przesył luzem Nie określono żadnych innych konkretnych / szczególnych

środków zaradczych. EI20.

CS45 Napełnianie/przygotowywanie
wyposażenia z beczek lub
pojemników.

Nie określono żadnych innych konkretnych / szczególnych
środków zaradczych. EI20.

CS75 Wstępne fabryczne
napełnianie urządzeń

Nie określono żadnych innych konkretnych / szczególnych
środków zaradczych. EI20.

CS17 Obsługa i smarowanie
wysokoenergetycznych urządzeń
otwartych

Nie określono żadnych innych konkretnych / szczególnych
środków zaradczych. EI20.

CS13 Nie określono żadnych innych konkretnych / szczególnych
środków zaradczych. EI20.

CS35 Obróbka poprzez zanurzanie
i zalewanie

Nie określono żadnych innych konkretnych / szczególnych
środków zaradczych. EI20.

CS10 Rozpylanie Nie określono żadnych innych konkretnych / szczególnych
środków zaradczych. EI20.

CS77 Konserwacja (elementów
większych instalacji) i regulacja
maszyn

Nie określono żadnych innych konkretnych / szczególnych
środków zaradczych. EI20.

CS18 Konserwacja niewielkich
urządzeń

Nie określono żadnych innych konkretnych / szczególnych
środków zaradczych. EI20.

CS19 Przerób wyrobów
wybrakowanych

Nie określono żadnych innych konkretnych / szczególnych
środków zaradczych. EI20.

CS67 Przechowywanie Nie określono żadnych innych konkretnych / szczególnych
środków zaradczych. EI20.

Dodatkowe informacje na podstawie dla przydziału (alokacji) określonych (rozpoznanych) OCs
oraz RMMs są zawarte w Załącznikach 1 do 3
Punkt 2.2 Kontrola / opanowanie narażenia środowiskowego
Charakterystyka produktu
Substancja jest złożoną [mieszaniną] UVCB [PrC3]. W przeważających przypadkach hydrofobowa
[PrC4a].
Używane ilości
Ułamek tonażu UE stosowany w regionie 0,1
Tonaż zużycia regionalnego (tony/rok) 5,5E2
Ułamek tonażu regionalnego zużywany lokalnie 1
Roczny tonaż w zakładzie (tony/rok) 1,0E2
Maksymalny dzienny tonaż w zakładzie (kg/dzień) 5,0E3
Częstotliwość i czas trwania użytkowania
Uwalnianie ciągłe [FD2]
Dni emisji (dni/rok) 20
Czynniki środowiskowe pozostające poza wpływem zarządzania ryzykiem
Współczynnik rozcieńczenia w lokalnej wodzie słodkiej (świeżej) 10
Współczynnik rozcieńczenia w lokalnej wodzie morskiej 100
Inne podane warunki operacyjne wpływające na narażenie środowiskowe

Ułamek uwolnienia do powietrza z procesu (uwolnienie początkowe przed RMM) 5,0E-3
Ułamek uwolnienia do ścieków z procesu (uwolnienie początkowe przed RMM) 3,0E-5
Ułamek uwolnienia do gleby z procesu (uwolnienie początkowe przed RMM) 0,001
Warunki techniczne i środki zaradcze na poziomie procesu (źródła) mające na celu zapobieganie
uwalnianiu
Powszechnie stosowane praktyki różnią się w zależności od zakładu, stąd stosuje się ostrożne szacowanie
uwalniania się (emisji) z procesu technologicznego [TCS1].
Warunki techniczne i środki zaradcze na poziomie zakładu mające na celu zmniejszenie lub ograniczenie
zrzutów, emisji do atmosfery i uwalniania do gleby
Ryzyko narażenia środowiskowego zależy od wody słodkiej [TCR1a].
Zapobiegać zrzutom nierozcieńczonej substancji do ścieków lub odzyskiwać ją ze ścieków [TCR14].
Nie wymaga się uzdatniania wody odpływowej [TCR6].
Oczyszczać emisję do powietrza, zapewniając typową wydajność/ sprawność usuwania/
oczyszczania (%)

70

Oczyszczać ścieki zakładowe (przed otrzymaniem zrzutu wody/ ścieku), zapewniając 0

SCENARIUSZ NARAŻENIA

typową wydajność/ sprawność usuwania/ oczyszczania (%)
W przypadku zrzutów do komunalnej oczyszczalni ścieków z gospodarstw domowych,
zapewnić wymaganą wydajność oczyszczania ścieków w zakładzie > (%)

0

Organizacyjne środki zaradcze, mające na celu zapobieganie/ ograniczanie uwalniania z zakładu
Nie stosować szlamu pochodzenia przemysłowego do gleb naturalnych [OMS2]. Szlam należy poddać spopieleniu
(spaleniu), zapobiegać jego rozprzestrzenianiu się lub rekultywować (prowadzić jego odzysk [OMS3].
Warunki i środki zaradcze związane z oczyszczalnią komunalną

Szacowanie usuwanie substancji ze ścieków przez oczyszczanie ścieków z gospodarstw
domowych (%)

94,7

Całkowita efektywność / sprawność usuwania substancji ze ścieków po zakładowych i
pozazakładowych (oczyszczanie ścieków z gospodarstw domowych) RMMs (%)

94,7

Maksymalny dopuszczalny tonaż w zakładzie (Msafe) (kg/dzień) 4,9E5
Zakładany przepływ na oczyszczalni ścieków z gospodarstw domowych (m

3
/d) 2000

Warunki i środki zaradcze związane z zewnętrznym oczyszczaniem (przerobem) odpadów do utylizacji
Zewnętrzne oczyszczanie (przerób) i utylizacja odpadów powinny być zgodne z obowiązującymi przepisami
lokalnymi oraz/lub ogólnokrajowymi [ETW3].
Warunki i środki zaradcze związane z zewnętrznym odzyskiem odpadów
Zewnętrzny odzysk i recykling (ponowne wykorzystanie jako surowiec) odpadów powinny być zgodne z
obowiązującymi przepisami lokalnymi oraz/lub ogólnokrajowymi [ERW1].
Dodatkowe informacje na podstawie dla przydziału (alokacji) określonych (rozpoznanych) OCs oraz RMMs
są zawarte w pliku Petrorisk w arkuszu roboczym IUCLID Section 13 – „LocalCSR”
Punkt 3 Oszacowanie narażenia
3.1. Zdrowie
Do oszacowania narażeń w miejscu pracy użyto narzędzia ECETOC TRA, jeżeli nie podano inaczej. G21.
3.2. Środowisko
Do obliczenia narażenia środowiskowego za pomocą modelu Petrorisk [EE2] została użyta metoda Hydrocarbon
Block Method (metoda blokowa dla węglowodorów).
Punkt 4 Wytyczne do sprawdzenia zgodności ze scenariuszem narażenia
4.1. Zdrowie
Dostępne dane o zagrożeniach nie umożliwiają pochodnego sporządzenia DNEL dla skutków / oddziaływań w
postaci podrażnień skóry. G32. Środki zarządzania ryzykiem oparte są na ilościowej charakterystyce zagrożenia.
G37.

Dostępne dane o zagrożeniach nie potwierdzają potrzeby ustanowienia DNEL dla innych skutków / oddziaływań
zdrowotnych. G36. Radzi się użytkownikom, aby uwzględnili krajowe Limity Narażenia w Miejscu Pracy lub inne
wartości równoważne. G38.

Kiedy zostaną przyjęte inne środki zarządzania ryzykiem/warunki operacyjne, wówczas użytkownicy powinni
zapewnić, żeby tymi ryzykami zarządzano na co najmniej takich samych poziomach (poziomach równorzędnych).
G23.

4.2. Środowisko
Wytyczne są oparte na zakładanych warunkach operacyjnych, które mogą nie obowiązywać we wszystkich
zakładach; zatem może być konieczne skalowanie w celu określenia odpowiednich środków zarządzania ryzykiem
specyficznych dla zakładu [DSU1]. Wymaganą sprawność oczyszczania (usuwania) dla ścieków można osiągnąć
stosując technologie wewnątrzzakładowe/pozazakładowe, albo każdą pojedynczo, albo ich połączenia [DSU2].
Wymaganą sprawność oczyszczania powietrza można osiągnąć stosując technologie wewnątrzzakładowe, albo
każdą pojedynczo, albo ich połączenia [DSU3]. Dalsze szczegóły na temat skalowania oraz technologii kontroli /
ograniczania są podane w zestawieniu („arkuszu faktów”) SpERC (http://cefic.org/en/reach-for-indistries-
libraries.html) [DSU4].

http://cefic.org/en/reach-for-indistries-

SCENARIUSZ NARAŻENIA

9.5. Wykorzystanie Akorinolu L-5 Q w powłokach – w przemyśle

9.5.1a. Scenariusz narażenia

Punkt 1 Tytuł Scenariusza Narażenia Akorinol L-5 Q
Tytuł
Wykorzystanie/używanie w powłokach
Deskryptor wykorzystania/używania
Sektor(y) / Branże, w których się używa 3
Kategorie produktu (PC) 1, 2, 3, 4, 5, 7, 8a, 8b, 10, 13, 15

Dalsza informacja na temat odwzorowania
(mapowania, rozmieszczenia) i przydziału
(alokacji) kodów PROC (kategorii produktu)
zawarta jest w Tabeli 9.1

Kategorie uwalniania do środowiska 4
Szczególna kategoria uwalniania do środowiska
Kategoria szczególnego uwalniania do środowiska

ESVOC SpERC 4.3a.v1
[ESVOC = Europejska Platforma Przemysłu
Rozpuszczalników]

Uwzględnione procesy, zadania, działalność
Obejmuje stosowanie / używanie w powłokach (farby, tusze, kleje itp.) łącznie z narażeniem podczas
stosowania / używania (z uwzględnieniem odbioru materiałów, przechowywania, przygotowywania i
przekazywania z ładunku masowego/luzem i pół-masowego, nakładania natryskowego, wałkiem,
powlekarką, przez zamaczanie / zanurzenie, przepływ, złoże fluidalne na liniach produkcyjnych i
tworzenie warstewki filmu)) oraz czyszczeniem/myciem i konserwacją sprzętu i towarzyszącymi
czynnościami laboratoryjnymi.
Metoda oceny
Zobacz Punkt 3.
Punkt 2 Warunki działania / operacyjne oraz środki zarządzania ryzykiem

Punkt 2.1 Ograniczanie / kontrola narażenia pracownika / robotnika
Charakterystyka produktu
Forma fizyczna produktu Ciecz
Prężność par Ciecz, prężność par 0.5 - 10 kPa przy STP OC4
Stężenie substancji w produkcie Obejmuje stężenia substancji w produkcie do 100% (jeżeli nie

określono inaczej) G13
Ilości używane Nie dotyczy
Częstotliwość i czas trwania
używania / narażenia

Obejmuje narażenie dzienne do 8 godzin (jeżeli nie określono
inaczej) G2

Inne warunki operacyjne mające
wpływ na narażenie

Zakłada używanie w temperaturach nie wyższych niż 20
o
C

powyżej temperatury otoczenia, jeżeli nie określono inaczej. G15
Zakłada się, ze wdrożono dobrą normę podstawową w zakresie
higieny pracy G1.

Scenariusze pomocnicze Szczególne środki zarządzania ryzykiem i warunki
operacyjne / eksploatacyjne

Ogólne środki zaradcze (substancje
drażniące skórę). G19

Unikać bezpośredniego zetknięcia skóry z produktem. Określić /
ustalić potencjalne obszary pośredniego zetknięcia ze skórą.
Nosić rękawice (przebadane wg EN374), jeżeli istnieje
prawdopodobieństwo zetknięcia się rąk z substancją. Usuwać
zanieczyszczenia / rozlania niezwłocznie, kiedy nastąpią.
Niezwłocznie zmywać zanieczyszczenia skóry. Zapewnić
podstawowe szkolenie pracowników w celu zapobiegania /
minimalizowania narażeń i zgłaszać wszelkie wpływy na skórę,
które mogą wystąpić. E3
Podczas czynności rozpraszania / dyspersji, które mogą
prawdopodobnie prowadzić do znacznego uwalniania się
aerozolu, np. podczas natryskiwania, mogą być wymagane inne
środki ochrony skóry, takie jak odzież nieprzepuszczalna i
osłony twarzy. E4

SCENARIUSZ NARAŻENIA

CS 15 Narażenia ogólne (układy
zamknięte)

Nie określono żadnych innych konkretnych / szczególnych
środków zaradczych. EI20.

CS 99 Tworzenie się warstewki
(filmu) – suszenie wymuszone,
suszenie piecowe (w podwyższonej
temperaturze) i inne technologie

Nie określono żadnych innych konkretnych / szczególnych
środków zaradczych. EI20.

CS29 Mieszanie (układy zamknięte) Nie określono żadnych innych konkretnych / szczególnych
środków zaradczych. EI20.

CS 95 Tworzenie się warstewki
(filmu) – suszenie na powietrzu

Nie określono żadnych innych konkretnych / szczególnych
środków zaradczych. EI20.

CS 96 Przygotowywanie materiału
do nakładania.
CS 30 Operacje mieszania
(systemy otwarte).

Nie określono żadnych innych konkretnych / szczególnych
środków zaradczych. EI20.

CS97 Rozpylanie / natryskiwanie
(automatyczne/zrobotyzowane

Nie określono żadnych innych konkretnych / szczególnych
środków zaradczych. EI20.

CS10 Rozpylanie, CS34 Ręcznie Nie określono żadnych innych konkretnych / szczególnych
środków zaradczych. EI20.

CS3 Przesył materiałów,
CS82 obiekt niewydzielony

Nie określono żadnych innych konkretnych / szczególnych
środków zaradczych. EI20.

CS98 Nakładanie wałkiem,
powlekarką, przepływowe

Nie określono żadnych innych konkretnych / szczególnych
środków zaradczych. EI20.

CS4 Zamaczanie, zanurzanie i
polewanie

Nie określono żadnych innych konkretnych / szczególnych
środków zaradczych. EI20.

CS36 Czynności laboratoryjne Nie określono żadnych innych konkretnych / szczególnych
środków zaradczych. EI20.

CS39 Czyszczenie / mycie i
konserwacja sprzętu

Nie określono żadnych innych konkretnych / szczególnych
środków zaradczych. EI20.

CS67 Przechowywanie /
magazynowanie CS137
Próbkowanie produktów

Nie określono żadnych innych konkretnych / szczególnych
środków zaradczych. EI20.

Dodatkowe informacje na podstawie dla przydziału (alokacji) określonych (rozpoznanych) OCs
oraz RMMs są zawarte w Załącznikach 1 do 3
Punkt 2.2 Kontrola / opanowanie narażenia środowiskowego
Charakterystyka produktu
Substancja jest złożoną [mieszaniną] UVCB [PrC3]. W przeważających przypadkach hydrofobowa
[PrC4a].
Używane ilości
Ułamek tonażu UE stosowany w regionie 0,1
Tonaż zużycia regionalnego (tony/rok) 9,8E2
Ułamek tonażu regionalnego zużywany lokalnie 1
Roczny tonaż w zakładzie (tony/rok) 9,8E2
Maksymalny dzienny tonaż w zakładzie (kg/dzień) 4,9E4
Częstotliwość i czas trwania użytkowania
Uwalnianie ciągłe [FD2]
Dni emisji (dni/rok) 20
Czynniki środowiskowe pozostające poza wpływem zarządzania ryzykiem
Współczynnik rozcieńczenia w lokalnej wodzie słodkiej (świeżej) 10
Współczynnik rozcieńczenia w lokalnej wodzie morskiej 100
Inne podane warunki operacyjne wpływające na narażenie środowiskowe

Ułamek uwolnienia do powietrza z procesu (uwolnienie początkowe przed RMM) 0,98
Ułamek uwolnienia do ścieków z procesu (uwolnienie początkowe przed RMM) 7,0E-4
Ułamek uwolnienia do gleby z procesu (uwolnienie początkowe przed RMM) 0
Warunki techniczne i środki zaradcze na poziomie procesu (źródła) mające na celu zapobieganie
uwalnianiu
Powszechnie stosowane praktyki różnią się w zależności od zakładu, stąd stosuje się ostrożne szacowanie
uwalniania się (emisji) z procesu technologicznego [TCS1].
Warunki techniczne i środki zaradcze na poziomie zakładu mające na celu zmniejszenie lub ograniczenie

SCENARIUSZ NARAŻENIA

zrzutów, emisji do atmosfery i uwalniania do gleby
Ryzyko narażenia środowiskowego zależy od osadów w wodzie słodkiej [TCR1b].
Zapobiegać zrzutom nierozcieńczonej substancji do ścieków lub odzyskiwać ją ze ścieków [TCR14].

W przypadku zrzutów do komunalnej oczyszczalni ścieków z gospodarstw domowych, nie jest wymagane
oczyszczania ścieków w zakładzie [TCR9].
Oczyszczać emisję do powietrza, zapewniając typową wydajność/ sprawność usuwania/
oczyszczania (%)

90

Oczyszczać ścieki zakładowe (przed otrzymaniem zrzutu wody/ ścieku), zapewniając
typową wydajność/ sprawność usuwania/ oczyszczania (%)

91,8

W przypadku zrzutów do komunalnej oczyszczalni ścieków z gospodarstw domowych,
zapewnić wymaganą wydajność oczyszczania ścieków w zakładzie > (%)

0

Organizacyjne środki zaradcze, mające na celu zapobieganie/ ograniczanie uwalniania z zakładu
Nie stosować szlamu pochodzenia przemysłowego do gleb naturalnych [OMS2]. Szlam należy poddać spopieleniu
(spaleniu), zapobiegać jego rozprzestrzenianiu się lub rekultywować (prowadzić jego odzysk [OMS3].
Warunki i środki zaradcze związane z oczyszczalnią komunalną

Szacowanie usuwanie substancji ze ścieków przez oczyszczanie ścieków z gospodarstw
domowych (%)

94,7

Całkowita efektywność / sprawność usuwania substancji ze ścieków po zakładowych i
pozazakładowych (oczyszczanie ścieków z gospodarstw domowych) RMMs (%)

94,7

Maksymalny dopuszczalny tonaż w zakładzie (Msafe) (kg/dzień) 7,5E4
Zakładany przepływ na oczyszczalni ścieków z gospodarstw domowych (m

3
/d) 2000

Warunki i środki zaradcze związane z zewnętrznym oczyszczaniem (przerobem) odpadów do utylizacji
Zewnętrzne oczyszczanie (przerób) i utylizacja odpadów powinny być zgodne z obowiązującymi przepisami
lokalnymi oraz/lub ogólnokrajowymi [ETW3].
Warunki i środki zaradcze związane z zewnętrznym odzyskiem odpadów
Zewnętrzny odzysk i recykling (ponowne wykorzystanie jako surowiec) odpadów powinny być zgodne z
obowiązującymi przepisami lokalnymi oraz/lub ogólnokrajowymi [ERW1].
Dodatkowe informacje na podstawie dla przydziału (alokacji) określonych (rozpoznanych) OCs oraz RMMs
są zawarte w pliku Petrorisk w arkuszu roboczym IUCLID Section 13 – „LocalCSR”
Punkt 3 Oszacowanie narażenia
3.1. Zdrowie
Do oszacowania narażeń w miejscu pracy użyto narzędzia ECETOC TRA, jeżeli nie podano inaczej. G21.
3.2. Środowisko
Do obliczenia narażenia środowiskowego za pomocą modelu Petrorisk [EE2] została użyta metoda Hydrocarbon
Block Method (metoda blokowa dla węglowodorów).
Punkt 4 Wytyczne do sprawdzenia zgodności ze scenariuszem narażenia
4.1. Zdrowie
Dostępne dane o zagrożeniach nie umożliwiają pochodnego sporządzenia DNEL dla skutków / oddziaływań w
postaci podrażnień skóry. G32. Środki zarządzania ryzykiem oparte są na ilościowej charakterystyce zagrożenia.
G37.

Dostępne dane o zagrożeniach nie potwierdzają potrzeby ustanowienia DNEL dla innych skutków / oddziaływań
zdrowotnych. G36. Radzi się użytkownikom, aby uwzględnili krajowe Limity Narażenia w Miejscu Pracy lub inne
wartości równoważne. G38.

Kiedy zostaną przyjęte inne środki zarządzania ryzykiem/warunki operacyjne, wówczas użytkownicy powinni
zapewnić, żeby tymi ryzykami zarządzano na co najmniej takich samych poziomach (poziomach równorzędnych).
G23.

4.2. Środowisko
Wytyczne są oparte na zakładanych warunkach operacyjnych, które mogą nie obowiązywać we wszystkich
zakładach; zatem może być konieczne skalowanie w celu określenia odpowiednich środków zarządzania ryzykiem

specyficznych dla zakładu [DSU1]. Wymaganą sprawność oczyszczania (usuwania) dla ścieków można osiągnąć
stosując technologie wewnątrzzakładowe/pozazakładowe, albo każdą pojedynczo, albo ich połączenia [DSU2].
Wymaganą sprawność oczyszczania powietrza można osiągnąć stosując technologie wewnątrzzakładowe, albo
każdą pojedynczo, albo ich połączenia [DSU3]. Dalsze szczegóły na temat skalowania oraz technologii kontroli /
ograniczania są podane w zestawieniu („arkuszu faktów”) SpERC (http://cefic.org/en/reach-for-indistries-
libraries.html) [DSU4].

http://cefic.org/en/reach-for-indistries-

SCENARIUSZ NARAŻENIA

9.5. Wykorzystanie Akorinolu L-5 Q w środkach czyszczących – w przemyśle

9.5.1a. Scenariusz narażenia

Punkt 1 Tytuł Scenariusza Narażenia Akorinol L-5 Q
Tytuł
Wykorzystanie/używanie w środkach czyszczących
Deskryptor wykorzystania/używania
Sektor(y) / Branże, w których się używa 3
Kategorie produktu (PC) 1, 2, 3, 4, 7, 8a, 8b, 10, 13

Dalsza informacja na temat odwzorowania
(mapowania, rozmieszczenia) i przydziału
(alokacji) kodów PROC (kategorii produktu)
zawarta jest w Tabeli 9.1

Kategorie uwalniania do środowiska 4
Szczególna kategoria uwalniania do środowiska
Kategoria szczególnego uwalniania do środowiska

ESVOC SpERC 4.4a.v1
[ESVOC = Europejska Platforma Przemysłu
Rozpuszczalników]

Uwzględnione procesy, zadania, działalność
Obejmuje zastosowanie jako składnik środków czyszczących z uwzględnieniem przemieszczania z
magazynu, nalewania/ opróżniania z beczek lub pojemników. Narażenia podczas mieszania/
rozcieńczania podczas fazy przygotowawczej oraz działań czyszczenia (obejmujących natryskiwanie,
szczotkowanie, zanurzanie, nacieranie, zautomatyzowane i ręczne), czyszczenie oraz utrzymanie
odnośnego sprzętu.
Metoda oceny
Zobacz Punkt 3.
Punkt 2 Warunki działania / operacyjne oraz środki zarządzania ryzykiem

Punkt 2.1 Ograniczanie / kontrola narażenia pracownika / robotnika
Charakterystyka produktu
Forma fizyczna produktu Ciecz
Prężność par Ciecz, prężność par 0.5 - 10 kPa przy STP OC4
Stężenie substancji w produkcie Obejmuje stężenia substancji w produkcie do 100% (jeżeli nie

określono inaczej) G13
Częstotliwość i czas trwania
używania / narażenia

Obejmuje narażenie dzienne do 8 godzin (jeżeli nie określono
inaczej) G2

Inne warunki operacyjne mające
wpływ na narażenie

Zakłada używanie w temperaturach nie wyższych niż 20
o
C

powyżej temperatury otoczenia, jeżeli nie określono inaczej. G15
Zakłada się, ze wdrożono dobrą normę podstawową w zakresie
higieny pracy G1.

Scenariusze pomocnicze Szczególne środki zarządzania ryzykiem i warunki
operacyjne / eksploatacyjne

Ogólne środki zaradcze (substancje
drażniące skórę). G19

Unikać bezpośredniego zetknięcia skóry z produktem. Określić /
ustalić potencjalne obszary pośredniego zetknięcia ze skórą.
Nosić rękawice (przebadane wg EN374), jeżeli istnieje
prawdopodobieństwo zetknięcia się rąk z substancją. Usuwać
zanieczyszczenia / rozlania niezwłocznie, kiedy nastąpią.
Niezwłocznie zmywać zanieczyszczenia skóry. Zapewnić
podstawowe szkolenie pracowników w celu zapobiegania /
minimalizowania narażeń i zgłaszać wszelkie wpływy na skórę,
które mogą wystąpić. E3
Podczas czynności rozpraszania / dyspersji, które mogą
prawdopodobnie prowadzić do znacznego uwalniania się
aerozolu, np. podczas natryskiwania, mogą być wymagane inne
środki ochrony skóry, takie jak odzież nieprzepuszczalna i
osłony twarzy. E4

CS 15 Narażenia ogólne (układy
zamknięte)

Nie określono żadnych innych konkretnych / szczególnych
środków zaradczych. EI20.

SCENARIUSZ NARAŻENIA

CS14 Przesył luzem Nie określono żadnych innych konkretnych / szczególnych

środków zaradczych. EI20.

CS93 Proces automatyczny w
układach (pół)zamkniętych,
CS38 Stosowanie w układach
zabezpieczonych

Nie określono żadnych innych konkretnych / szczególnych
środków zaradczych. EI20.

CS101 Stosowanie środków
czyszczących w układach
zamkniętych

Nie określono żadnych innych konkretnych / szczególnych
środków zaradczych. EI20.

CS45 Napełnianie/przygotowywanie
wyposażenia z beczek lub
pojemników. CS81 obiekt
wydzielony

Nie określono żadnych innych konkretnych / szczególnych
środków zaradczych. EI20.

CS37 CS76

CS4 Zamaczanie, zanurzanie i
polewanie

Nie określono żadnych innych konkretnych / szczególnych
środków zaradczych. EI20.

CS 99 Tworzenie się warstewki
(filmu) – suszenie wymuszone,
suszenie piecowe (w podwyższonej
temperaturze) i inne technologie

Nie określono żadnych innych konkretnych / szczególnych
środków zaradczych. EI20.

CS42 Czyszczenie za pomocą
myjek niskociśnieniowych

Nie określono żadnych innych konkretnych / szczególnych
środków zaradczych. EI20.

CS44 Czyszczenie za pomocą
myjek wysokociśnieniowych

Nie określono żadnych innych konkretnych / szczególnych
środków zaradczych. EI20.

CS34 Obróbka ręczna /CS47
Czyszczenie /CS48 Powierzchnie
/CS60 bez natryskiwania

Nie określono żadnych innych konkretnych / szczególnych
środków zaradczych. EI20.

CS39 Czyszczenie / mycie i
konserwacja sprzętu

Nie określono żadnych innych konkretnych / szczególnych
środków zaradczych. EI20.

CS67 Przechowywanie /
magazynowanie CS137
Próbkowanie produktów

Nie określono żadnych innych konkretnych / szczególnych
środków zaradczych. EI20.

Dodatkowe informacje na podstawie dla przydziału (alokacji) określonych (rozpoznanych) OCs
oraz RMMs są zawarte w Załącznikach 1 do 3
Punkt 2.2 Kontrola / opanowanie narażenia środowiskowego
Charakterystyka produktu
Substancja jest złożoną [mieszaniną] UVCB [PrC3]. W przeważających przypadkach hydrofobowa
[PrC4a].
Używane ilości
Ułamek tonażu UE stosowany w regionie 0,1
Tonaż zużycia regionalnego (tony/rok) 3,1E2
Ułamek tonażu regionalnego zużywany lokalnie 3,2E-3
Roczny tonaż w zakładzie (tony/rok) 1,0E2
Maksymalny dzienny tonaż w zakładzie (kg/dzień) 5,0E3
Częstotliwość i czas trwania użytkowania
Uwalnianie ciągłe [FD2]
Dni emisji (dni/rok) 20
Czynniki środowiskowe pozostające poza wpływem zarządzania ryzykiem
Współczynnik rozcieńczenia w lokalnej wodzie słodkiej (świeżej) 10
Współczynnik rozcieńczenia w lokalnej wodzie morskiej 100
Inne podane warunki operacyjne wpływające na narażenie środowiskowe

Ułamek uwolnienia do powietrza z procesu (uwolnienie początkowe przed RMM) 1,0
Ułamek uwolnienia do ścieków z procesu (uwolnienie początkowe przed RMM) 3,0E-6
Ułamek uwolnienia do gleby z procesu (uwolnienie początkowe przed RMM) 0
Warunki techniczne i środki zaradcze na poziomie procesu (źródła) mające na celu zapobieganie
uwalnianiu
Powszechnie stosowane praktyki różnią się w zależności od zakładu, stąd stosuje się ostrożne szacowanie

SCENARIUSZ NARAŻENIA

uwalniania się (emisji) z procesu technologicznego [TCS1].
Warunki techniczne i środki zaradcze na poziomie zakładu mające na celu zmniejszenie lub ograniczenie
zrzutów, emisji do atmosfery i uwalniania do gleby
Ryzyko narażenia środowiskowego zależy od wody słodkiej [TCR1a].
Zapobiegać zrzutom nierozcieńczonej substancji do ścieków lub odzyskiwać ją ze ścieków [TCR14].
Nie wymaga się uzdatniania wody odpływowej [TCR6].
Oczyszczać emisję do powietrza, zapewniając typową wydajność/ sprawność usuwania/
oczyszczania (%)

70

Oczyszczać ścieki zakładowe (przed otrzymaniem zrzutu wody/ ścieku), zapewniając
typową wydajność/ sprawność usuwania/ oczyszczania (%)

0

W przypadku zrzutów do komunalnej oczyszczalni ścieków z gospodarstw domowych,
zapewnić wymaganą wydajność oczyszczania ścieków w zakładzie > (%)

0

Organizacyjne środki zaradcze, mające na celu zapobieganie/ ograniczanie uwalniania z zakładu
Nie stosować szlamu pochodzenia przemysłowego do gleb naturalnych [OMS2]. Szlam należy poddać spopieleniu
(spaleniu), zapobiegać jego rozprzestrzenianiu się lub rekultywować (prowadzić jego odzysk [OMS3].
Warunki i środki zaradcze związane z oczyszczalnią komunalną

Szacowanie usuwanie substancji ze ścieków przez oczyszczanie ścieków z gospodarstw
domowych (%)

94,7

Całkowita efektywność / sprawność usuwania substancji ze ścieków po zakładowych i
pozazakładowych (oczyszczanie ścieków z gospodarstw domowych) RMMs (%)

94,7

Maksymalny dopuszczalny tonaż w zakładzie (Msafe) (kg/dzień) 6,3E5
Zakładany przepływ na oczyszczalni ścieków z gospodarstw domowych (m

3
/d) 2000

Warunki i środki zaradcze związane z zewnętrznym oczyszczaniem (przerobem) odpadów do utylizacji
Zewnętrzne oczyszczanie (przerób) i utylizacja odpadów powinny być zgodne z obowiązującymi przepisami
lokalnymi oraz/lub ogólnokrajowymi [ETW3].
Warunki i środki zaradcze związane z zewnętrznym odzyskiem odpadów
Zewnętrzny odzysk i recykling (ponowne wykorzystanie jako surowiec) odpadów powinny być zgodne z
obowiązującymi przepisami lokalnymi oraz/lub ogólnokrajowymi [ERW1].
Dodatkowe informacje na podstawie dla przydziału (alokacji) określonych (rozpoznanych) OCs oraz RMMs
są zawarte w pliku Petrorisk w arkuszu roboczym IUCLID Section 13 – „LocalCSR”
Punkt 3 Oszacowanie narażenia
3.1. Zdrowie
Do oszacowania narażeń w miejscu pracy użyto narzędzia ECETOC TRA, jeżeli nie podano inaczej. G21.
3.2. Środowisko
Do obliczenia narażenia środowiskowego za pomocą modelu Petrorisk [EE2] została użyta metoda Hydrocarbon
Block Method (metoda blokowa dla węglowodorów).
Punkt 4 Wytyczne do sprawdzenia zgodności ze scenariuszem narażenia
4.1. Zdrowie
Dostępne dane o zagrożeniach nie umożliwiają pochodnego sporządzenia DNEL dla skutków / oddziaływań w
postaci podrażnień skóry. G32. Środki zarządzania ryzykiem oparte są na ilościowej charakterystyce zagrożenia.
G37.

Dostępne dane o zagrożeniach nie potwierdzają potrzeby ustanowienia DNEL dla innych skutków / oddziaływań
zdrowotnych. G36. Radzi się użytkownikom, aby uwzględnili krajowe Limity Narażenia w Miejscu Pracy lub inne
wartości równoważne. G38.

Kiedy zostaną przyjęte inne środki zarządzania ryzykiem/warunki operacyjne, wówczas użytkownicy powinni
zapewnić, żeby tymi ryzykami zarządzano na co najmniej takich samych poziomach (poziomach równorzędnych).
G23.

4.2. Środowisko
Wytyczne są oparte na zakładanych warunkach operacyjnych, które mogą nie obowiązywać we wszystkich
zakładach; zatem może być konieczne skalowanie w celu określenia odpowiednich środków zarządzania ryzykiem
specyficznych dla zakładu [DSU1]. Wymaganą sprawność oczyszczania (usuwania) dla ścieków można osiągnąć

stosując technologie wewnątrzzakładowe/pozazakładowe, albo każdą pojedynczo, albo ich połączenia [DSU2].
Wymaganą sprawność oczyszczania powietrza można osiągnąć stosując technologie wewnątrzzakładowe, albo
każdą pojedynczo, albo ich połączenia [DSU3]. Dalsze szczegóły na temat skalowania oraz technologii kontroli /
ograniczania są podane w zestawieniu („arkuszu faktów”) SpERC (http://cefic.org/en/reach-for-indistries-
libraries.html) [DSU4].

http://cefic.org/en/reach-for-indistries-

