[image: image1.png]o ARLYTICR
2008 &

January 22-23, 2008
David Intercontinental Hotel,

[image: image2.png]!

ANALYTICAL CHARACTERIZATION OF SUBSTANCES UNDER THE REACH REGULATION – LEGAL ASPECTS
 Gil Dror & Tzvi Levinson
The Levinson Envrironmental Law Firm, Haifa, Israel

E-mail: gil@environment.co.il

In December 2006, the REACH regulation on the Registration, Evaluation, Authorization and Restriction of Chemicals was published, and came into force on 1 June 2007. This regulation that obliges European manufactures and importers to register and give information on substances that are put on the European market, amended approximately 40 existing pieces of EU legislation.

The pivotal definition in the regulation is the term 'substance'. This definition clearly states that, under specific circumstances, additives, impurities and solvents that are part of the substances can be considered as a substance by itself. In addition, the substances are divided in two categories: substances of well defined composition, containing one or more constituents, and UVCB – Unkown or Variable composition, Complex reactions products or Biological materials.

While standard analytical methodologies (e.g UV, NMR, GC, HPLC etc) are suitable for the characterization of substances of well defined composition, in certain cases the appropriate methodology to characterize the UVCB substances is to use the common identification parameters such as the source of the substance and the chemical reactions occurred between the starting materials in the substance.

[image: image1.png][image: image2.png][image: image3.png]Bﬁ'o'?orum

Applied Hnowledqge Center

