[image: http://echa.europa.eu/image/image_gallery?uuid=1ed01b8e-695d-461b-9ebb-b41cf4f638ec&groupId=10162&t=1408006670815]

Classification and labelling of aqueous solutions of one substance

Introduction
with exercises

[image:]

Content

Aims	3
GHS, CLP, ECHA, REACH	3
GHS and CLP	3
CLP in Norway	3
ECHA or the Agency	3
REACH	3
Labelling	4
Example label	4
Location of information on the CLP hazard label	5
Labelling with only hazard pictogram and signal word	5
Not classified, according to CLP	5
Concepts in CLP	6
Classification and finding label elements	9
Exercise 1: Create label for 3 % NaOH, in 1L bottle (in a separate document)	9
Exercise 2: Create a label for 15 % HCl in 1 L bottle (in a separate document)	10
Exercise 3: Create a label for 9 % NH3 in 1 L bottle (“Salmi”) (in a separate document)	11
Exercise 4: Create a label for 2 % CuSO4 in 1 L bottle (in a separate document)	12
Exercise 5: Can you make a nickel (II) sulfate solution that is not classified as hazardous according to the CLP?	13
Links	14

[bookmark: _Toc472355794]Aims
Competence aims
The aims of the studies are to enable students to:
· Explain some fundamental concepts used in classification and labelling of hazardous substances or mixtures
· Explain the elements of CLP hazard labelling
· Label aquatic solutions of 3 % NaOH, 15 % HCl, 9 % NH3 and 2 % CuSO4
[bookmark: _Toc472355795]GHS, CLP, ECHA, REACH
[bookmark: _Toc472355796]GHS and CLP
Trade in substances and mixtures is not only an issue relating to the internal market, but also to the global market. With a view to facilitating worldwide trade while protecting human health and the environment, harmonised criteria for classification and labelling together with general principles of their application have been carefully developed over a period of 12 years within the United Nations (UN) structure. The result was called the Globally Harmonised System of Classification and Labelling of Chemicals (UN GHS: http://www.unece.org/trans/danger/publi/ghs/ghs_welcome_e.html).
The CLP Regulation is legally binding across the Member States (and Norway). It is directly applicable to industry. The hazard of a substance or mixture is the potential for that substance or mixture to cause harm. It depends on the intrinsic properties of the substance or mixture. Hazard labelling allows for the communication of hazard classification to the user of a substance or mixture, to alert the user to the presence of a hazard and the need to avoid exposures and the resulting risks. CLP sets general packaging standards, in order to ensure the safe supply of hazardous substances and mixtures.
[bookmark: _Toc472355797]CLP in Norway
Forskrift om klassifisering, merking og emballering av stoffer og stoffblandinger (CLP) in force in Norway from 16. June 2012, replacing Forskrift om klassifisering, merking mv. av farlige kjemikalier (Merkeforskriften) after 1. June 2015.
[bookmark: _Toc472355798]ECHA or the Agency
What is the role of the European Chemicals Agency (ECHA or the Agency)? The European Chemicals Agency (the Agency) is a Community body which was established for the purpose of managing REACH. It is central to the implementation of both REACH and CLP, to ensure consistency across the EU.
[bookmark: _Toc472355799]REACH
REACH is the Regulation on Registration, Evaluation, Authorization and Restriction of Chemicals. It entered into force on 1st June 2007. It streamlines and improves the former legislative framework on chemicals of the European Union (EU).

[bookmark: _Toc472355800]Labelling
[bookmark: _Toc472355801]Example label
 Sodium hydroxide, 4 % NaOH
1 mol/L NaOH, CAS no. 1310-73-2
[image:]
Danger

Causes severe skin burns and eye damage.

Wear protective gloves/protective clothing/eye protection/face protection. IF SWALLOWED: Rinse mouth. Do NOT induce vomiting. IF ON SKIN (or hair): Take off immediately all contaminated clothing. Rinse skin with water / shower. IF IN EYES: Rinse cautiously with water for several minutes. Remove contact lenses, if present and easy to do. Continue rinsing. If eye irritation persists: Get medical advice/attention. IF exposed or concerned: Immediately call a POISON CENTER/ doctor/….

Company’s name , adress and telephone number:

(Made by, date)
Hazard statement
Product identifier
 	Hazard pictogram
Signal word
Precautionary statements

Company’s identity

Supplemental labelling information

CLP requires the label to be written in the official language, additional languages may be used.

[bookmark: _Toc472355802]Location of information on the CLP hazard label
The hazard pictograms signal word, hazard statements and precautionary statements shall be kept together on the label.
Hazard statements shall be grouped together on the label while the order of the hazard statements can be chosen freely.
Precautionary statements shall be grouped together on the label while the order of the precautionary statements can be chosen freely.
In case more than one language is used on the label, the hazard and precautionary statements of the same language shall be grouped together on the label.
Any supplemental information as referred to in CLP Article 25 shall be included in the section for supplemental labelling and placed alongside the label elements referred to in CLP Article 17(1)(a)– (g).
[bookmark: _Toc472355803]Labelling with only hazard pictogram and signal word
Exeptions where the contents do not exceed 125 ml
[image:]

[bookmark: _Toc472355804]Not classified, according to CLP
Bottles with mixtures that are not classified as hazardous may be labelled “Not classified, according to CLP” for obvious reasons.

[bookmark: _Toc472355805]Concepts in CLP
Hazardous substances and mixtures
All substances and mixtures meeting the criteria of one or more of the hazard classes in CLP are considered hazardous.
CLP hazard classes and categories
There are three groups of hazard classes: Physical hazards, Health hazards, Environmental hazards
Categories: Category 1A, 1B, and 1C, Category 2, Category 3 and Category 4:

Leaflet with all hazard classes and categories,
in English: CLP leaflet
in Norwegian: Plakat for klassifisering og merking.

Product identifier
A name and an identification number as they appear in the Classification an Labelling Inventory.

Hazard pictograms
Oversikt fra Miljødirektoratet
Leaflet from ECHA

Signal words
CLP introduces the two UN GHS signal words ‘Danger’ (Fare) and ‘Warning’ (Advarsel) to indicate the severity of a hazard.
Where you have to use the signal word “Danger”, the signal word “Warning” shall not appear on the label.
Hazard statements
Oversikt fra Miljødirektoratet (in English and Norwegian)
Code ranges of hazard statements under CLP
[image:]

Precautionary statements
Oversikt fra Miljødirektoratet (in English and Norwegian)
Code ranges of precautionary statements under CLP
[image:]

CAS-number Chemical Abstract Service number, identification number

ATE Acute Toxicity Estimate

M-factor:
M-factor means a multiplying factor. It is applied to the concentration of a substance classified as hazardous to the aquatic environment acute category 1 or chronic category 1, and is used to derive by the summation method the classification of a mixture in which the substance is present.

C&L Inventory
The classifications of all substances notified or registered under REACH or CLP will be included in the Classification and Labelling Inventory established at the Agency (CLP Article 42). The inventory will indicate whether a classification is harmonised or whether it has been agreed between two or more notifiers or registrants.
Capacity of the package Dimensions of the label)
Sizes
Label: ≤ 3 liters. If possible, at least 52 mm x 74 mm

Pictogram: If possible, at least 16 mm x 16 mm.

Each hazard pictogram shall cover at least one fifteenth of the minimum surface area of the label dedicated to CLP information, but the minimum area shall not be less than 1 cm2.

16 mm x 16 mm pictograms
[image:][image:][image:][image:]
[image:][image:] [image:][image:][image:]

10 mm x 10 mm pictograms
[image:][image:][image:][image:][image:][image:][image:][image:][image:]

[bookmark: _Toc472355806]Classification and finding label elements
[bookmark: _Toc472355807]Exercise 1: Create label for 3 % NaOH, in 1L bottle (in a separate document)

1. Go to C&L Inventory to find the classification of the pure substance NaOH.
2. Hit “I have read and....”, after this you might have to refresh the page.
3. Hit “CL Inventory” in the middle of the page.
4. Write the name (substance Name), in English: sodium hydroxide or CAS-number for the substance (numerical identifier).
5. Hit “Search”.
6. You now get a list in the bottom of the page. Click on the eye symbol on the right side, in the row which has the name and/or the CAS-number for your substance.
7. In table 3.1 CLP Classification, the first column states the classification of the pure substance. See the column “Specific Concentration limits” and find the concentration range for your mixture, which is 2 % ≤ C < 5 %.
8. The classification is:
Skin Corr. 1B; H314.
Go to Plakat for klassifisering og merking (in Norwegian) or CLP poster (English). Under «Classification» find Skin Corr. 1B. Under «Labelling» you will find the labelling elements for substances classified as Skin Corr. 1B; H314. These are the labelling elements:
[image: http://esis.jrc.ec.europa.eu/clp/image/ghs05s.gif]
· Hazard pictogram, corrosive (GHS05*):
· Signal word: Fare (Danger)
· Hazard statement (H314*): Gir alvorlig etseskade på hud og øyne (Causes severe skin burns and eye damage).
GHS05 and H314 are not written on the label.
The wording of the hazard statements should be taken as stated in: oversikt over faresetningene fra Miljødirektoratet eller Plakat for klassifisering og merking
As a general rule, all hazard statements resulting from the classification shall appear on the label. The label must be written in the national language.
9. Precautionary statements:
You can find precautionary statements for skin corrosion/irritation in chapter 7 of Guidance on labelling and packaging in accordance with Regulation (EC) No 1272/2008. There you will also find guidance on how to select precautionary statements. Normally, not more than six precautionary statements shall appear on the label, unless necessary to reflect the nature and the severity of the hazards. Any selection shall take into account the hazard statements used, and the intended use or uses of the mixture. Precautionary statements with + between them, shall appear together. The wording of the precautionary statements in Norwegian should be taken as stated in En oversikt over sikkerhetssetningene fra Miljødirektoratet.
[bookmark: _Toc472355808]

Exercise 2: Create a label for 15 % HCl in 1 L bottle (in a separate document)

1. Go to C&L Inventory.
2. Hit “CL Inventory” in the middle of the page.
3. Write the substance name: hydrochloric acid or CAS-number (numerical identifier).
4. Hit «Search”
5. You now get a list in the bottom of the page. Click on the eye symbol on the right side, in the row which has the name “hydrochloric acid…%”.
6. In table 3.1 CLP Classification, the first column states the classification of a saturated solution. See Specific Concentration limits and find the classification for your mixture, 10 % ≤ C < 25 % in every hazard class.
7. Go to Plakat for klassifisering og merking (in norwegian) or CLP leaflet (english) and find the labelling elements (pictogram(s), signal word and hazard statement(s)).
8. Precautionary statements:
You can find precautionary statements for skin corrosion/irritation in chapter 7 of Guidance on labelling and packaging in accordance with Regulation (EC) No 1272/2008. There you will also find guidance on how to select precautionary statements. Normally, not more than six precautionary statements shall appear on the label, unless necessary to reflect the nature and the severity of the hazards. Any selection shall take into account the hazard statements used, and the intended use or uses of the mixture. Precautionary statements with + between them, shall appear together. The wording of the precautionary statements in Norwegian should be taken as stated in En oversikt over sikkerhetssetningene fra Miljødirektoratet.

[bookmark: _Toc472355809]Exercise 3: Create a label for 9 % NH3 in 1 L bottle (“Salmi”) (in a separate document)

1. Go to C&L Inventory.
2. Hit “CL Inventory” in the middle of the page.
3. Write the substance name: ammonia or CAS-number (numerical identifier).
4. Hit “Search”
5. You now get a list in the bottom of the page. Click on the eye symbol on the right side, in the row which is relevant for your substance.
a. In table 3.1 CLP Classification, the first column states the classification of the saturated solution. See Specific Concentration limits and find the classification for your mixture in every hazard class.
b. For the two hazard classes without specific concentration limits, you must use other information to decide if and how the 9 % ammonia solution should be classified.
i. (Skin corr 1B) Use table 3.2.3 in the CLP regulation CLP (EF) nr. 1272/2008 (norwegian) CLP (EC) no. 1272/2008 (english)
ii. (Aquatic acute 1) Use the lowest L(E)C50-verdien found in chapter 12 of the safety data sheet for ammonia, and tables 4.1.3 and 4.1.1 in the CLP regulation.
6. Go to Plakat for klassifisering og merking (in Norwegian) or CLP leaflet (English) and find the labelling elements (pictogram(s), signal word and hazard statement(s)).
7. Precautionary statements:
You can find precautionary statements for skin corrosion/irritation in chapter 7 of Guidance on labelling and packaging in accordance with Regulation (EC) No 1272/2008. There you will also find guidance on how to select precautionary statements. Normally, not more than six precautionary statements shall appear on the label, unless necessary to reflect the nature and the severity of the hazards. Any selection shall take into account the hazard statements used, and the intended use or uses of the mixture. Precautionary statements with + between them, shall appear together. The wording of the precautionary statements in Norwegian should be taken as stated in En oversikt over sikkerhetssetningene fra Miljødirektoratet.

[bookmark: _Toc472355810]Exercise 4: Create a label for 2 % CuSO4 in 1 L bottle (in a separate document)

1. Go to C&L Inventory.
2. Hit “CL Inventory” in the middle of the page.
3. Write the substance name: copper(II)sulfate or CAS-number (numerical identifier)
4. Hit «Search”
5. You now get a list in the bottom of the page. Click on the eye symbol on the right side, in the row which is relevant for your substance.
a. Check for Specific Concentration limits
b. For hazard classes without specific consentration limits, you must use other information to decide if and how the 2 % copper(II)sulfate solution should be classified.
i. (Skin irrit. 2) Use table 3.2.3 in the CLP regulation CLP (EF) nr. 1272/2008 (norwegian) CLP (EC) no. 1272/2008 (english)
ii. (Eye irrit. 2) Use table 3.3.3 in the CLP regulation
iii. (Aquatic acute 1) Use the lowest L(E)C50-verdien found in chapter 12 of the safety data sheet for copper(II)sulfate and tables 4.1.3 and 4.1.1 in the CLP regulation.
iv. (Aquatic chronic 1) Use the lowest L(E)C50-verdien found in chapter 12 of the safety data sheet for copper(II)sulfate, and tables 4.1.3 and 4.1.2 in the CLP regulation.
v. (Acute tox. 4) Use table 3.1.1 and 3.1.2 in the CLP regulation and the equation given in 3.1.3.6.1 and below.

6. Precautionary statements:
You can find precautionary statements for skin corrosion/irritation in chapter 7 of Guidance on labelling and packaging in accordance with Regulation (EC) No 1272/2008. There you will also find guidance on how to select precautionary statements. Normally, not more than six precautionary statements shall appear on the label, unless necessary to reflect the nature and the severity of the hazards. Any selection shall take into account the hazard statements used, and the intended use or uses of the mixture. Precautionary statements with + between them, shall appear together. The wording of the precautionary statements in Norwegian should be taken as stated in En oversikt over sikkerhetssetningene fra Miljødirektoratet.

[bookmark: _Toc472355811]Exercise 5: Can you make a nickel (II) sulfate solution that is not classified as hazardous according to the CLP?
1. Go to C&L Inventory
2. Hit “CL Inventory” in the middle of the page.
3. Write the substance name: nickel(II)sulfate or CAS-number (numerical identifier)
4. Hit «Search”
5. You now get a list in the bottom of the page. Click on the eye symbol on the right side, in the row which is relevant for your substance.
	Hazard class
	To determine the classification of the mixture
	Concentration limit

	Acute Tox. 4;H302
	Use table 3.1.1 and 3.1.2 and the equation given in 3.1.3.6.1 in the CLP regulation:
CLP (EC) no. 1272/2008 (eng)
CLP-forordningen (EF) nr. 1272/2008
	

	Skin irrit. 2;H315
	Specific concentration limit
	

	Skin Sens. 1;H317
	Specific concentration limit
	

	Acute Tox. 4;H332
	Use table 3.1.1 and 3.1.2 and the equation given in 3.1.3.6.1 in the CLP regulation.
	

	Resp. Sens. 1;H334
	Generic concentration limit – use table 3.4.3 in the CLP regulation.
	

	Muta. 2;H341
	Generic concentration limit – use table 3.5.2 in the CLP regulation.
	

	Carc. 1A;H350i
	Generic concentration limit – use table 3.6.2 in the CLP regulation.
	

	Repr. 1B;H360D
	Generic concentration limit – use table 3.7.2 in the CLP regulation.
	

	STOT RE 1;H372
	Specific concentration limit
	

	STOT RE 2;H373
	Specific concentration limit
	

	Aquatic Acute 1
	Use the lowest L(E)C50-verdien found in chapter 12 of the safety data sheet safety data sheet for nickel(II)sulfate and tables 4.1.3 and 4.1.1 in the CLP regulation.
	

	Aquatic Chronic 1
	Use the lowest L(E)C50-verdien found in chapter 12 of the safety data sheet safety data sheet for nickel(II)sulfate , and tables 4.1.3 and 4.1.2 in the CLP regulation.
	

State the concentration limit of a nickel (II) sulfate solution that is not classified as hazardous: ____%
[bookmark: _Toc472355812]Other relevant links
Miljødirektoratet; Kjemikalier
Arbeidstilsynet: Kjemikalier
CLP- og REACH-ordbok

Karoline Fægri og Svein Tveit - Skolelaboratoriet i kjemi, UiO
7

image3.gif

image4.emf

image5.emf

image6.emf

image7.gif

image8.gif

image9.gif

image10.gif

image11.gif

image12.gif

image13.gif

image14.gif

image15.png

image1.jpeg
CLR 2015

I

image2.emf

