

Kemikalieinspektionens författnings- samling

ISSN 0283-1937

KIFS
2010:4
Utkom från
trycket den
30 juli 2010

Föreskrifter om ändring i Kemikalieinspektionens föreskrifter (KIFS 2008:2) om kemiska produkter och biotekniska organismer;

beslutade den 26 juli 2010.

Kemikalieinspektionen föreskriver¹ med stöd av 25 § förordningen (2008:245) om kemiska produkter och biotekniska organismer samt 11 f § förordningen (1998:944) om förbud m.m. i vissa fall i samband med hantering, införsel och utförsel av kemiska produkter i fråga om Kemikalieinspektionens föreskrifter (KIFS 2008:2) om kemiska produkter och biotekniska organismer

dels att rubriken närmast före 2 kap. 5 § ska utgå,

dels att 2 kap. 1 och 2-6 §§, 5 kap. 39 §§ samt rubriken närmast före 2 kap. 4 § ska ha följande lydelse,

dels att rubriken närmast före 2 kap. 2 § ska sättas före 2 kap. 3 §.

2 kap. Förpackningar för och förvaring av farliga kemiska produkter

1 § I 16 och 19-21 §§ förordningen (2008:245) om kemiska produkter och biotekniska organismer finns bestämmelser om förpackningar för farliga kemiska produkter. Dessa bestämmelser i förordningen tillämpas med de begränsningar som anges i andra - fjärde stycket.

Bestämmelserna gäller i yrkesmässig verksamhet när kemiska produkter släpps ut på marknaden.

Bestämmelserna gäller inte för beredningar i form av legeringar och beredningar som består av polymerer eller elastomerer, även om de är klassificerade som farliga. Detta gäller förutsatt att de inte i

¹ Kommissionens beslut **2010/122/EU** av den 25 februari 2010 om ändring, för anpassning till den vetenskapliga och tekniska utvecklingen, av bilagan till Europaparlamentets och rådets direktiv 2002/95/EG i fråga om undantag för en användning av kadmium (EUT L 49, 26.2.2010, s. 32, Celex 32010D0122).

KIFS 2010:4

den form de släpps ut på marknaden utgör någon fysikalisk-kemisk risk eller någon risk för hälsan eller miljön.

Bestämmelserna gäller inte för explosiva varor som släpps ut på marknaden och som har till ändamål att åstadkomma explosiva eller pyrotekniska effekter, även om de är klassificerade som farliga. Vad som avses med explosiva varor framgår av 8 § förordningen (1988:1145) om brandfarliga och explosiva varor.

2 § Bestämmelserna om förvaring i 7-9 §§ gäller all hantering av hälso- och miljöfarliga kemiska produkter i yrkesmässig verksamhet.

Förpackningar

3 § Förpackningar som uppfyller de krav som gäller vid transport av farligt gods på järnväg, väg, inre vattenväg, till sjöss eller med flyg ska även anses uppfylla kraven i 19 § förordningen (2008:245) om kemiska produkter och biotekniska organismer.

Kravet i 19 § 1 förordningen (2008:245) gäller inte om särskilda säkerhetsanordningar föreskrivs.

Barnskyddande förslutning och kännbar varningsmärkning

4 § I 20-21 §§ förordningen (2008:245) anges vilka behållare som ska vara försedda med barnskyddande förslutning och kännbar varningsmärkning.

Barnskyddande förslutning och kännbar varningsmärkning krävs inte då tillfredsställande åtgärder har vidtagits för att säkerställa att produkterna inte kommer att erbjudas eller säljas till allmänheten.

5 § Barnskyddande förslutningar till återförslutbara behållare ska uppfylla kraven i svensk standard SS-EN ISO 8317:2004, utgåva 1.

Barnskyddande förslutning till icke återförslutbara behållare ska uppfylla kraven i svensk standard SS-EN 862, utgåva 3.

Intyg om överensstämmelse med ovan nämnda standarder godtas endast om de är utfärdade av laboratorier som uppfyller kraven i standard ISO/IEC 17025 och har relevant kompetens. Om det är uppenbart att en förpackning är tillräckligt säker för barn, eftersom de inte kan komma åt innehållet utan hjälp av verktyg, behöver prov inte genomföras. I alla andra fall och när det finns anledning att betvivla att förslutningen är säker för barn får Kemikalieinspektionen kräva att den som är ansvarig för att släppa

ut produkten på marknaden ska lämna ett sådant intyg. Av intyget ska framgå, antingen

- att förslutningen är av sådan typ att den inte behöver provas mot ovan nämnda standarder, eller
- att förslutningen har provats och funnits uppfylla kraven i de standarder som avses ovan.

6 § Kännbar varningsmärkning ska uppfylla kraven i svensk standard SS-EN ISO 11 683, utgåva 1.

5 kap.

39 §² Förbudet i 11 b § förordningen (1998:944) om förbud m.m. i vissa fall i samband med hantering, införsel och utförsel av kemiska produkter ska inte tillämpas avseende följande användningar av bly, kvicksilver, kadmium, sexvärt krom och polybromerade difenyletrar:

1. Kviksilver i lågenergilampor upp till 5 mg kvicksilver per lampa.
2. Kviksilver i lysrör för allmänna ändamål upp till
 - halosfosfat 10 mg,
 - trifosfat med normal livstid 5 mg,
 - trifosfat med lång livstid 8 mg.
3. Kviksilver i lysrör för särskilda ändamål.
4. Kviksilver i andra lampor som inte uttryckligen nämns i denna paragraf.
5. Bly i glas till katodstrålerör, elektroniska komponenter och lysrör.
6. Bly som legeringselement i stål med upp till 0,35 viktprocent bly, legeringselement i aluminium med upp till 0,4 viktprocent bly och som kopparlegering med upp till 4 viktprocent bly.
7. Bly i
 - lödpunkter med hög smälttemperatur (dvs. blybaserade legeringar som innehåller mer än 85 % bly i vikt räknat),
 - lödpunkter för servrar, datalagringssystem, inklusive sådana som består av sammankopplade diskar, utrustning för nätinfrastruktur för koppling, signalering, överföring och näthantering för telekommunikationer,
 - keramiska delar till elektronik (exempelvis piezoelektroniska anordningar).

² Senaste lydelse KIFS 2009:10.

KIFS 2010:4

8. Kadmium och dess föreningar i elektriska kontakter samt kadmiumbeläggningar (kadmiering) förutom användningar som är förbjudna enligt bilaga 17 till Europaparlamentets och rådets förordning (EG) nr 1907/2006 av den 18 december 2006 om registrering, utvärdering, godkännande och begränsning av kemikalier (Reach)³.
9. Sexvärt krom som korrosionsskydd för kylsystem av kolstål i absorptionskylaggregat.
- 9b. Bly i lagerskålar och bussningar av blybrons.
11. Bly i kontaktsystem med böjliga stift (compliant pins).
12. Bly som beläggningmaterial för c-ringar i värmeledande moduler.
13. Bly och kadmium i optiskt glas och filterglas.
14. Bly i lödpunkter med fler än två delar för kopplingen mellan stiften och mikroprocessor-stacken, med en blyhalt över 80 % men under 85 % i vikt räknat.
15. Bly i lödpunkter för elektrisk koppling mellan halvledarskiva och substrat i flip-chip-stackar av integrerade kretsar.
16. Bly i rörlampor med silikatbelagda rör.
17. Blyhalogenid som lysämne i högintensiva urladdningslampor (HID-lampor) för reprografi.
18. Bly som aktivator i lyspulvret (1 viktprocent bly eller mindre) dels i urladdningslampor som används som sollampor och som innehåller fosforer såsom BSP ($\text{BaSi}_2\text{O}_5:\text{Pb}$), dels i speciallampor som används för ljuskopiering, litografi, insektsfällor, fotokemiska processer och härdning och som innehåller fosforer såsom SMS ($(\text{Sr},\text{Ba})_2\text{MgSi}_2\text{O}_7:\text{Pb}$).
19. Bly i PbBiSn-Hg och PbInSn-Hg i specifika sammansättningar som huvudamalgam och med PbSn-Hg som tillsatsamalgam i mycket kompakta energisparlampor (ESL).
20. Blyoxid i glas mellan framför- och bakomliggande substrat av platta fluorescerande lampor i bildskärmar med flytande kristaller (LCD).
21. Bly och kadmium i tryckfärg för applicering av emalj på borosilikatglas.
22. Bly som störämne i RIG (rare earth iron garnet) Faraday-fasvridare i fiberoptiska kommunikationssystem till och med den 31 december 2009.
23. Bly i pläteringsskikt på fine-pitch-komponenter utom kontaktdon med högst 0,65 mm bendelning med NiFe-benramar och bly i pläteringsskikt på fine-pitch-komponenter utom

³ EUT L 396, 30.12.2006, s. 1 (Celex 32006R1907).

kontaktton med högst 0,65 mm bendelning med benramar av koppar.

24. Bly i lödmetall för lödning av genompläterade hål i skivformade och plana keramiska flerlagerkondensatorer.
25. Blyoxid i plasmaskärmar (PDP) och SED-skärmar (surface conduction electronic emitter displays), särskilt i dielektriska skikt på främre och bakre glassubstrat, busselektrod, svart band, adresselektrod, avgränsarribbor (barrier ribs), fritta i försegling ("seal frit" och "frit ring") samt i tryckpastor.
26. Blyoxid i glashöljet till lampor av typen "Blacklight blue" (BLB).
27. Blylegeringar som lödmetall för drivsystem i högeffektshögtalare (avsedda att användas i flera timmar vid ljudnivåer på 125 dB SPL och högre).
- 28 *Upphört att gälla*
29. Bly bundet i kristallglas enligt definitionen i bilaga 1 (kategorierna 1,2,3 och 4) till rådets direktiv 69/493/EEG⁴
30. Kadmiumlegeringar som elektrisk/mechanisk lödmetall i elektriska ledare som används direkt på röstspolen i omvandlare i högtalare med stor effekt och ljudeffektnivåer på 100 dB (A) eller mer.
31. Bly i lödmaterial i kvicksilverfria flata lysrör (som exempelvis används för bildskärmar med flytande kristaller eller design- och industribelysning).
32. Blyoxid i glasfritta för montering av glasskivor för argon- och kryptonlaserrör.
33. Bly i lod för lödning av tunna koppartrådar med diametern 100 µm eller mindre i krafttransformatorer.
34. Bly i metallkeramikbaserade trimpotentiometrar.
35. Kadmium i fotoresistorer för optokopplare i professionell audioutrustning till och med den 31 december 2009.
36. Kviksilver använt som katodsputtringsinhibitor i plasmaskärmar för likström som innehåller högst 30 mg per skärm till och med den 1 juli 2010.
37. Bly i pläteringsskikt för högspänningsdioder med en kropp av zinkboratglas.
38. Kadmium och kadmiumoxid i tjockfilmspasta som används på aluminiumbunden berylliumoxid.
39. Kadmium i färgväxlande lysdioder med II-VI-halvledare (< 10µg Cd per mm² av den ljusemitterande ytan) för användning i

⁴ EGT L 326, 29.12.1969, s. 36 (Celex 31969L0493).

KIFS 2010:4

halvledarbaserade belysnings- eller displaysystem till den 1 juli 2014.

Dessa föreskrifter träder i kraft den 1 augusti 2010.

På Kemikalieinspektionens vägnar

PER BERGMAN

Catarina Svärd